The CODING BOOK for Occupational and Environmental Medical Practices Approved for public release; distribution unlimited. The proponents of this technical guide are the U.S. Army Center for Health Promotion and Preventive Medicine (USACHPPM) and the Navy Environmental Health Center. Users are invited to send comments and suggested improvements on DA Form 2028 (Recommended Changes to Publications and Blank Forms) directly to Commander USACHPPM, ATTN: MCHB-TS-CDI, Aberdeen Proving Ground, MD 21010-5403. For your convenience, a copy of DA Form 2028 is included at the end of this technical guide. The purpose of this booklet is to bridge the gap between the ethereal nature of coding and the management needs of the Occupational Health Clinic. ### Contents | CHAPTER ONE: Historical Overview With the Basic Concepts of Coding | | |--|---------------------------------| | 1-1 Workload Recording Versus Service Identification 1-2 Historical Prospective, ICD-9 and CPT 1-3 Implementing the ICD-9/CPT Coding System 1-4 The HCEA 1500 and the Billing Cycle | 1-1
1-1
1-2
1-3 | | 1-4 The HCFA – 1500 and the Billing Cycle | 1-3 | | CHAPTER TWO: Medical Necessity, ICD-9 Coding for Acute Care | | | 2-1 Injury and Illness Coding2-2 Unique Codes, the E Codes2-3 Scenarios for I/I Coding | 2-1
2-2
2-3 | | CHAPTER THREE: Medical Necessity, ICD-9 Coding for Surveillance Exams | | | 3-1 Unique Visits to the OEM Practice3-2 V Code Classification3-3 Scenarios Using ICD-9 Codes | 3-1
3-1
3-4 | | CHAPTER FOUR: Service Codes, Evaluation and Management CPT Codes | | | 4-1 Approach to CPT Coding 4-2 Services for I/I Care 4-3 Coding Available for Use by Technicians 4-4 CPT Codes and RBRVS 4-5 Scenarios Using E/M Codes | 4-1
4-1
4-2
4-2
4-3 | | CHAPTER FIVE: Service Codes, Special Use CPT Codes | | | 5-1 E/M Codes for Occupational Audiologist5-2 Unique Services for the OEM Practice5-3 Case Management Services5-4 Coding for Vaccination Services | 5-1
5-1
5-3
5-3 | | CHAPTER SIX: Medical Templates for the Occupational Health Clinic | | | 6-1 Standard Encounter Forms for ADS 6-2 Clinics Providing Surveillance Exams 6-3 Treating Clinics Providing Acute Care, Return To Duty
and Surveillance Exams | 6-1
6-1
6-2 | | APPENDIX | | | A - Common Diagnoses B - Common Family Practice Diagnoses C - ICD-9 Codes for Sentinel Health Events D - DA Form 2028 (Recommended Changes to Publication and Blank Forms) | A-1
B-1
C-1
D-1 | ### CHAPTER 1: HISTORICAL OVERVIEW WITH THE BASIC CONCEPTS OF CODING ### 1-1. WORKLOAD RECORDING VERSUS SERVICE IDENTIFICATION. - a. For two decades military clinics have used the Medical Expense Performance Recording (MEPR) System for tracking workload. Under this system physicians, nurses, and ancillary staff recorded their workload in terms of patient visits. The aim of MEPR was to track workload so that the Military Treatment Facility (MTF) can receive reimbursement for the accumulated workload of all their staff personnel. Under MEPR the reimbursement varied with the workload. - b. The late 1990's brought the concept of capitation as a method for allocating health care resources. With capitation a MTF receives reimbursement based on the number of patients in its catchment area. The aim of each clinic is to efficiently supply services without exceeding the capitated dollars for each patient. Capitated reimbursement, with its emphasis on services appropriate for the patient's care, requires a coding system that reflects services provided rather than workload. - c. While MEPR is a military-unique method for recording workload, the commonly accepted method for receiving reimbursement from civilian insurance carriers uses Current Procedural Terminology (CPT) and International Classification of Disease (ICD-9) codes. The basic model for this coding system is a patient visit to the provider. A billable event arises when a patient receives care from the provider. Emphasis is on the services provided in the context of the doctor-patient visit. Workload to support the service is a secondary issue. The physician receives reimbursement based on the complexity of the services provided the patient. Capitation encourages the providers and the entire clinic to efficient provide services within the capitation rate allowed by the insurer. - d. Like other clinics in the Military Health Service System, the Occupational Environmental Medicine (OEM) practice must change from tracking workload to tracking services. With military OEM practices spread throughout the United States, Hawaii, and Europe, this change requires a major readjustment in thinking to effectively use, and subsequently manage with, CPT/ICD codes. Civilian practices started the transition to coding in earnest in 1992 when the Health Care Financ- - ing Administration (HCFA) required both the ICD and CPT on the HCFA-1500 form for medicare reimbursement. This Code Book builds on the civilian experience by providing a consistent set of codes that most military OEM practices can adopt. The assumption is that the military clinics' use of these coding systems must be the same as their civilian counterparts. - e. Civilian practices have learned the dangers of both overcoding and undercoding (see historical review below). The Code Book builds on these experiences and teaches coding appropriate for the services provides. Like their civilian counterpart, military practices can be penalized for inaccurate coding. Both overcoding, using a code for a level of service higher than the one provided, and undercoding present risks to military clinics in the era of capitation. Overcoding presents a picture of the clinic as a high cost center for which a contractor could provide similar services at a lower cost. Undercoding, using a code lower than the level of service, invites an insurer to send to the clinic sicker patients so that reimbursement is lower that the services required. Coding becomes the language of finance used in selecting those service for outsourcing. Military providers must use the appropriate level of code to avoid consequences that their civilian colleagues have already experienced. # 1-2. HISTORICAL PROSPECTIVE, ICD-9 and CPT. a. The code for diagnosis is the ICD-9CM (clinical modification), the official system of assigning codes to diagnoses and procedures associated with hospital utilization in the United States. The World Health Organization owns the copyright, but in the United States the HCFA and the National Center for Health Statistics (NCHS) oversee updates to the Code. The Veterans Administration started using the ICD for hospital indexing, but in 1977 the NCHS modified the existing ICD-9 to permit its application beyond basic health statistics. The result was the clinical modification to the basic ICD-9, called ICD-9CM. ICD-9 is synonymous with ICD-9CM in this document, which provides appropriate English language adjustments and permits classification of medical records. This code answers the question of "why" Like other clinics in the Military Health Service System, the Occupational Environmental Medicine practice must change from tracking workload to tracking services. the practice provided a service to the patient. Both NCHS and HCFA update the ICD-9CM annually on 1 October. b. ICD-9CM occupies a two-volume set, with the first volume the tabular or numeric listing and the second volume the alphabetic listing. HCFA guidelines for correct coding techniques, described in the first pages of the book, require the coder to first search Volume 2 for the descriptive term of the diagnosis. Associated with the term is a three- or four-digit number, which serves as the entry into Volume 1. The numeric volume lists general diagnosis as three-digit codes, with up to two additional digits after the decimal point for more specific subdivisions of the general diagnosis. - c. Associated with the numeric codes are V and E codes. The former describes health care visits for reasons other than specific complaints, such as a Driver's License Exam (V70.3) or a Medical Surveillance Exam (V70.5). V codes, like numeric codes, serve as diagnoses, but E codes do not. The E codes modify the diagnosis to describe the reason for an injury or illness. For example, the coded diagnosis 883.0E920.5 means a puncture wound to the finger (883.0) due to a hypodermic needle (E920.5). - d. CPT is a systematic listing and coding of procedures performed by physicians. The owner of the CPT Codes is the American Medical Association. In 1966 HCFA implemented Medicare, which under Part B reimbursed physicians for services to Medicare enrollees over age 65. In order to identify physician services, HCFA implemented the three-level Health Care Common Procedural Coding Systems (HCPCS, pronounced Hick...Pick). Level 1 HCPCS are the CPT Codes which were first introduced in 1965. These codes answer the question of "what" services the practice provided to the patient. The AMA updates the CPT codes annually on 1 January. e. Unlike the diagnosis codes, CPT codes are all five digits, with decimal digits sometimes added as modifiers of the basic five-digit code. The first two digits indicate the specific type of service, such as the 70000 series for radiology, 92000 for ophthalmology, and 99000 for Evaluation and Management (E/ M). This latter service reflects the diagnostic nature of the physicians' work and is among the most commonly used codes. Division of the 99000 series is into broad
categories such as office visits, hospital visits, consultations, and preventive services. Codes 99201 through 99215 are the office or outpatient services codes. They are further divided into new patient codes, 99201 through 99205, and established patient codes, 99211 through 99215. By contrast, age of pa- tient is the criterion for separating the preventive medicine codes, 99385 through 99397. ### 1-3. IMPLEMENTING THE ICD-9/CPT CODING SYSTEM. - a. The HCFA serves as the checkbook for Americans receiving care under the Medicare program. Office practices have changed as HCFA altered the rules for obtaining reimbursement from the HCFA checkbook. Prior to the 1980's, medical office practices completed a preprinted superbill which permitted a written description of the diagnosis and accepted a checkmark to indicate the services or procedures performed during the visit. The office kept one part of the Superbill for its records. Medicare enrollees paid the physician and used the second part as a receipt. Enrollees submitted the third part to the medicare carrier for payment. Office practice revenue depended on the number of office visits, each of which were reimbursed on the basis of the provider's Uniform, Customary, or Regular fee. - b. Superbills disappeared in 1988 when Congress passed the Medicare Catastrophic Coverage Act, which required the diagnosis, coded in ICD-9CM, to match the services provided, coded as CPT, or level 1 HCPCS. Practices entered the codes on the Universal Health Claims forms, identified as the HCFA-1500 form, on lines 21 and 24d, respectively. Coding was now a requirement for practices to receive reimbursement, but total reimbursement still depended on the count of visits. - c. The second step in enforcing the use of ICD-9CM/CPT codes occurred in 1992, when HCFA began a 5-year phase in of the Medicare Fee Schedule (MFS) which associated Resource Based Relative Value Units (RBRVU) for each CPT code that HCFA reimbursed. Implementation of the MFS based reimbursements on the RBRVU of the services provided, not on the number of office visits. For example, a new-patient, problem-focused visit, E/M code 99201, represented 0.38 physician RBRVU, while an established patient detailed visit, E/M code 99213, represented 0.55 physician RBRVU. Added to these physician RBRVU are practice expense and malpractice RBRVU, to account for differences in practice expense and legal exposure. The total RBRVU for a procedure is the weighted average of 54% physician work, 41% practice expense and 5% malpractice cost. Multiplication of the total RBRVUs by an annually adjusted conversion factor yielded the total reimbursement to the practice. Table 1-1 shows how the MFS varies with location for two E/M codes. The important issue is that the MFS forced civilian practices to use CPT codes to record services rather than just count the number of visits. ICD-9CM codes are the official code for diagnoses. V codes also serve to describe the reason for the visit such as Medical Surveillance Exam V70.5. CPT is a systematic listing and coding for procedures performed. **TABLE 1-1.** MFS, 1996, for two outpatient E/M codes for different locations. This table illustrates the effect of practice location. Two E/M codes, each with similar physician work RVU, have different MFS depending on the RVU assigned to practice expense and malpractice cost for a specific location. | E/M Code | Richmond, VA | Buffalo, NY | |----------|---------------|---------------| | 99203 | \$58.97 | \$50.86 | | 99213 | \$32.84 | \$26.71 | | E/M Code | Rochester, NY | Manhattan, NY | | 99203 | \$60.87 | \$72.53 | | 00313 | \$33.46 | \$41.26 | d. The basic model for reimbursement is a patient visit to the provider with CPT describing "what" the provider did and ICD-9CM describing "why" the doctor provided the service or procedure. Emphasis is on services, while workload of the ancillary staff to support that visit is a secondary issue. Physicians receive reimbursement based on the complexity of the services provided to the patient as outlined in the MFS. Since the introduction of the medicare program, the number of CPT codes available for reimbursement has grown from 2,000 codes in 1965 to 7,000 codes in 1997. The expansion of the codes parallels the growth of medicare expenditures (see Table 1-2). **TABLE 1-2.** Growth of health care from 1965 to 1996 expressed in terms of the number of CPT codes, Medicare expenditure, and total health care expenditure. (Medicare expenditures and Total Health Care expenditures from Ginzburg, E, "The changing US Health Care Agenda" JAMA 279,7, 501 - 504, Feb 18, 1998). | | 1965 | 1996 | |-------------------------------|--------------|---------------| | Number of CPT Codes | 2,000 | 7,000 | | Medicare Expenditure | \$10 billion | \$180 billion | | Total Health Care Expenditure | \$41 billion | \$ 1 trillion | | | | | e. Because total reimbursement is tied to ICD-9CM/CPT code selection, medical practices and hospitals have a financial incentive to overcode, that is, to use CPT codes that represent more RBRVU than the services actually provided. An HCFA intra-agency audit of 1996 Medicare payments estimated \$23 billion in questionable reimbursement, 22% accounted for by physicians services. To put teeth into HCFA's medical record audits, the Federal False Claims Act of the Health Insurance Portability and Accountability Act of 1996 stated that submitting a claim for an item or service based on incorrect coding can result in a civil monetary penalty. This is no idle threat. Recently the group practice for the University of Virginia Medical School returned over \$8.6 million to HCFA because of an audit that revealed coding irregularities. Accuracy of coding and compliance with the HCFA coding rules are now a major issues for private practices. # 1-4. THE HCFA – 1500 FORM AND THE BILLING CYCLE. a. The universal medical insurance claims form is HCFA-1500 form (see following page). The HCFA developed this form as the method for submitting payment for Medicare claims. Because of its extensive use for Medicare and Medicaid programs, most other insurers also require physicians to submit this form to receive reimbursement. Military clinics will recognize this form as the OWCP-1500 used by civilian physicians when submitting claims for medical services provided to civilian workers compensated under the Federal Employees Compensation Act (FECA). Military providers will not use the HCFA-1500 form, but staff in the Third Party Collections office are familiar with its use. b. Blocks 21 and 24 show the relation between the diagnosis and the services provided. Note that at block 24D the provider must correlate the service provided with the diagnosis. This is the match between the medical necessity for the services, the ICD-9 code, and the service provided, the CPT-4 code. The HCFA will deny a civilian physician's claim for services if the diagnosis and service do not match. An obvious mismatch is the diagnosis of prostate hypertrophy (ICD-9 code 600), with the service provided as normal vaginal delivery (CPT code 59400). Both Medicare and private insurance carriers run computerized screening checks of the codes entered into these two blocks. Only those claims that pass these screenings, called clean claims, receive immediate payment. ### Form HCFA-1500 | LEASE | | |-------|--| | O NOT | | | TAPLE | | | THIS | | | REA | | | | | | APPROVED OMB-0938-0008 | | |------------------------|--| | | | | | | | | | | Health Insurance | |------------------| | Claim Form | Military providers will not use this form, but they should be aware of blocks 21 and 24. | I THIS
REA | | | | | | | | | | | | | | | |---|--|------------------|------------------|----------------------------------|---------------------------|---------------------------|---|-------------------------|------------------|---------------|----------------|---------|----------|--| | PICA | | | | | | Н | EALTH INS | URANC | E CL | AIM | FOF | RM | | PICA | | | MEDICAID CHA | AMPUS | | CHAMPVA | GROU | 40.463 | | 1a. INSURED' | | _ | | | FOR PR | OGRAM IN ITEM | | | | onsor's St | SN) [| ☐ (VA File #) | HEALT | TH PLAN BLK | LUNG
SN) (ID) | | | | | | | | | · · · | ast Name, First Name, | | | 」. | 3. PATIENT'S | BIRTH DATE
D YY | SEX | 4. INSURED'S | NAME (L | ast Nar | ne, First | Name, | Middle I | nitial) | | 'ATIENT'S ADDRES | S (No., Street) | | | | 6. PATIENT R | ELATIONSHIP TO | INSURED | 7. INSURED'S | ADDRES | SS (No., | Street) | | | | | | | | | | Self S | Spouse Child | Other | | | | | | | | | Υ | | | | STATE | 8. PATIENT S | TATUS
Married | Other | CITY | | | | | | STATE | | CODE | TELEPHON | NE (Includ | de Area | Code) | Single | | Other [] | ZIP CODE | | | TELE | PHONE | E (INCLI | JDE AREA CODE | | - | 1 | ۱۱ | | , | Employed [| Full-Time | Part-Time | | | | 1 (| | j | | | THER INSURED'S | NAME (Last Name, Fir | st Name, | Middle | Initial) | 10. IS PATIE | Student
NT'S CONDITION | Student
RELATED TO: | 11. INSURED | S POLICY | Y GROU | JP OR FE | ECA NU | JMBER | | | THED INCHIDED'S | POLICY OR GROUP N | JIIMBER | | | a EMPLOYM | ENT? (CURRENT | OR PREVIOUS) | a. INSURED'S | DATE O | F BIRTI | + | | | SEX | | THEN INCOMED O | r ocio i on anodi i | TOWNDEN | | | u. c.m. co | YES |]NO | MM | DD | YY | | М | | 5EX F [] | | OTHER INSURED'S | DATE OF BIRTH | SEX | | | L
b. auto acc | | J | b. EMPLOYER | R'S NAME | OR SC | CHOOL N | IAME | | | | M DD YY | мГ | 7 | F | 7 . | ſ | YES | NO | | | | | | | | | MPLOYER'S NAME | OR SCHOOL NAME | | | | c. OTHER AC | | | c. INSURANC | E PLAN N | NAME C | R PROG | RAM N | IAME | | | | | | | | [| YES | NO | | | | | | 1110 | | | ISURANCE PLAN I | NAME OR PROGRAM | NAME | | | 10d. RESERV
 ED FOR LOCAL U | JSE | d. IS THERE | | | | | | | | | READ BACK OF F | ODI/ 55 | FORF C | OMDI ETIMA | e cichero T | HIC EODI* | | YES | | NO
THORI | | | | mplete item 9 a-d.
TURE I authorize | | PATIENT'S OR AU
to process this claim
below. | THORIZED PERSON'S | SIGNAT | TURE 1 | authorize the n | elease of any r | nedical or other info | ormation necessary
ots assignment | | f medical | benefits | | | | sician or supplier fo | | SIGNED | | | | | DAT | E | | SIGNED | | | | | | | | DATE OF CURREN | INJURY (Accid | lent) OR | n) OR | | PATIENT HA | | SIMILAR ILLNESS. | 16. DATES PA | ATIENT U | NABLE
 YY | TO WOF | RK IN C | MM i | T OCCUPATION
DD YY | | NAME OF REFERE | ■ PREGNANCY(
RING PHYSICIAN OR C | | OURCE | 17a. | I.D. NUMBER | OF REFERRING F | PHYSICIAN | 18. HOSPITAI | LIZATION
I DD | | | | | NT SERVICES
DD YY | | | | | | | | | | FROM | <u> </u> | 1 | | TO | | | | RESERVED FOR L | OCAL USE | | | | | | | 20. OUTSIDE | | vo | | \$ CHA | HUES | 1 | | DIAGNOSIS OR NA | ATURE OF ILLNESS O | R INJUR | Y. (REL | ATE ITEMS 1, | 2,3 OR 4 TO I | TEM 24E BY LINE | () | 22. MEDICAIL | | i | N OBIC | INIAI D | EF. NO. | | | 1 | | | | 3. | 1 . | _ | + | | | | | | EF. NO. | | | | | | | | | | | 23. PRIOR AL | JTHORIZ/ | ATION I | NUMBER | t | | | | | | В | С | 4. | <u> </u> | | E | F | | G | Н | | ı, | K | | DATE(S) O | F SERVICE_ | Place | Туре | | | S, OR SUPPLIES | DIAGNOSIS | | | DAYS | EPSDT | | Ů | RESERVED FO | | From
M DD YY | | of
Service | of
Service | (Explain
CPT/HCPC | n Unusual Circ
S MOD | | CODE | \$ CHARC | GES | OR
UNITS | Family
Plan | EMG | сов | LOCAL USE | | 1 1 | | | l de la constant | | 1 1 | 75 | #10
60
61
61 | | | | | | | | | 1 1 | | | The second | 10
07
41
41
41
41 | | 27 | 200 | | İ | | | | | | | | | 1 | | | | | 200 | |
 | _ | | | | | | | | | 1000000 | | | | | | ! | | | | | | | | | | | | . 1 | | i i | | | | | | | | | | | | | 12
23 | | | | | - | _ | - | | | | | | | | | | | 1 | | | | | | | FEDERAL TAYLO | NUMBER SSN | EIN | 26. | PATIENT'S A | CCOUNT NO. | (For gov | PT ASSIGNMENT?
rt. claims, see back) | 28. TOTAL CI | HARGE | | 29. AMOI | UNT PA | AID
I | 30. BALANCE DU | | FEDERAL TAX I.D. | | | | MANE ME | DDDEC0 07 | YES YES | NO NO | \$ | NIC CUE | BUED | \$
C DILLIN | G NAM | E ADD | RESS, ZIP CODE | | | | | 1 32 | | | | SERVICES WERE | 33. PHYSICIA
& PHONE | | rrubH. | 9 RILLIN | u NAM | IE, AUU | NEOO, ZIP CODE | | . SIGNATURE OF P
INCLUDING DEGR
(I certify that the sta | HYSICIAN OR SUPPL
IEES OR CREDENTIAL
Interpretation on the reverse
It are made a part there | LS
e | | RENDERED (| if other than n | one or oneo, | | | | | | | | | | SIGNATURE OF P
INCLUDING DEGR
(I certify that the sta | EES OR CREDENTIAL
atements on the reverse | LS
e | | RENDERED (| if other than h | · | | | | | 1 | | | | | . SIGNATURE OF P
INCLUDING DEGR
(I certify that the sta | EES OR CREDENTIAL
atements on the reverse | LS
e
eof.) | | RENDERED (| if other than h | one of ones | | PIN# | | | | GRP# | | | c. Most medical office systems installed in a private physician's office use an encounter form to accumulate patient demographic data, diagnosis, and procedure information. Some civilian encounter forms are similar to the Ambulatory Data System (ADS) encounter forms (please do not use the term "bubble sheet"). Most private practices employ a coder who checks the accuracy of the ICD-9 and CPT codes selected by the provider on the encounter form. The coder then enters the corrected codes into the office system. At the end of the day the billing clerk either prints the HCFA-1500 for mailing to the designated insurance company or electronically transmits the HCFA 1500 to the Medicare carrier for the local area. While private physician providers, like their military counterpart, never actually see the HCFA-1500, the billing cycle ends only upon the accurate completion and acceptance of this form by the insurance carrier. | - | | | |---|--|--| # CHAPTER TWO: MEDICAL NECESSITY, ICD-9CM CODING FOR ACUTE CARE #### 2-1. INJURY AND ILLNESS CODING. a. Workers may receive acute and chronic care for injuries and illnesses (I/I) at OEM practices. The rules for ICD-9 coding for OEM services are no different from those for the emergency room or primary care clinic. By following the HCFA guidelines (see Table 2-1), coders convert the worker's symptoms, signs, and complaints into an ICD-9 code, which establishes the medical necessity of the visit. The introductory section of all codes books presents these HCFA guidelines in more detail. A variety of educational seminars and reference texts are available to train clinic staff who may not be familiar with the use of the coding books and the selection of ICD codes. When coding for I/I at military OEM clinics, use the same codes and rules as those used by civilian coders. The only difference is that military clinics enter codes on the ADS encounter form, while civilian clinics will enter the same codes on the HCFA-1500 form. **TABLE 2-1:** Procedures established by HCFA to determine the appropriate ICD-9 code for entry onto blocks 21 and 24D of the HCFA-1500 form. (These coding procedures are described in all ICD-9 manuals sold to private practices.) - 1. Identify each service, procedure, or supply with an ICD-9 code. - Identify services for other than disease with V codes - 3. Code the primary diagnoses first, then the secondary, tertiary and so on. - 4. Code to the highest degree of specificity, 4th or 5th digit when necessary. - 5. Code a chronic disease as often as it is applicable to a patient's treatment. - 6. When only ancillary services are provided, list the appropriate V code first. - 7. For surgical services, code the diagnosis applicable to the procedure b. Two coding considerations are important for the OEM practice, which may not be apparent when coding for family practice or emergency room visits. The first is that the OEM practice uses only the ICD-9 codes, which prompted the workers' visits regardless of other chronic conditions that may be present. This situation arises when an employee with chronic conditions presents for acute care. As an example, consider an employee under treatment for hypertension who sustains a laceration to the finger. The reason for the visit to the OEM clinic is due to a laceration (coded as 883.00 under category Open Wound), not the hypertension. The civilian coder will place 883.00 as the first code in item 21 of the HCFA-1500 (OWCP-1500). The military coder checks the preprinted box for 883.00 on the ADS encounter form, or if not preprinted enters 883.00 on the back of the encounter form as the primary diagnosis. Like the civilian provider, the military clinic should avoid coding for a nonessential diagnosis, such as the hypertension. The laceration, **not** the hypertension, is the reason for the care provided to this employee. c. The tabular list of diseases, Volume 1 of the ICD-9CM book, ranges from 001 for cholera to 999.9 for unspecified complication of medical care. For the novice, finding the appropriate code for an I/I can be daunting. The first step is the follow the coding procedures outlined in Table 2-1. Always start with the alphabetic index, Volume 2, using the diagnostic term for the I/I. Associated with this term will be a three-digit number or number range. Enter Volume 2 using this number. Select the highest order number, up to five digits, that matches the employee's specific I/I. Do not select the code given from the alphabetic index since the tabular list, Volume 2, usually has more specific diagnoses, each numbered beyond the decimal place of the three-digit code. d. Suppose the employee has no specific diagnosis, but merely signs and symptoms. In this case refer to Section 16 of the ICD-9CM book titled, "Signs, Symptoms, and Ill Defined Conditions." This section contains codes 780, General Symptoms, to 799, Ill Defined Symptoms. Use of these codes is as acceptable as are numeric codes for specific diagnosis. From the billing prospective the important issue is why the employee sought care in the OEM clinic, not the diagnostic acumen of the provider. Coding for acute injuries and illness is the same for Occupational Health Clinics as it is for Primary Care Clinics. - e. In the industrial environment some injuries occur more frequently than others. In 1996 Allen and Blumbing recorded the frequency of diagnosis seen at the staff sick call which serviced the Naval Hospital Portsmouth and Norfolk Naval Shipyard. Appendix A lists the common diagnoses seen during a 1-year period. While the mix of patients will certainly vary at other military OEM clinics, a coder may wish to use Appendix A as a quick reference for commonly seen diagnoses. The codes used in Appendix A are selected directly from the ICD-9CM list. Appendix A lists less than 200 codes, which should cover the needs of most OEM clinics. - f. Other lists of common diagnoses coded in ICD-9CM are also available. For the Family Practice, Appendix B lists diagnoses taken from a popular medical practice text. Sentinel events represent failure in disease prevention. Diseases that represent sentinel events should be rare. Appendix C lists the ICD-9CM codes for sentinel events. The diseases appearing on Appendix C should not be frequent enough to place on the ADS encounter form. This appendix is for information only. #### 2-2. UNIQUE CODES, The E CODES. a. In the industrial setting, I/I usually arise in the context of an industrial accident. The ICD-9 classification contains E codes which explain the cause of the injury. For the OEM practice the place of occurrence is usually at the industrial location, so E codes describe the specific nature of the
industrial accident. E codes are NEVER the primary code; rather, they are an addition to a code from the main chapters of the ICD-9 book. Enter the E code on item 21 as a secondary diagnosis following the primary numeric code. b. The ICD-9CM codes book contains a section on E codes usually at the end of the alphabetic list, Volume 2. Like the numeric codes, E codes have specific sections and a hierarchical organization. Table 2-2 outlines those E codes sections that are most applicable to the practice of OEM. E codes describe accidents that arise in the industrial environment as a cause of injury. For example, overexposure to industrial chemicals, pesticides, and motor vehicle exhaust gases are in sections E860 through E869. Motor vehicle accidents are in sections E810 to E819. Sections not listed in Table 2-2 are for situations generally not encountered in the typical OEM practice, such as an injury that arises from medicinal error, suicide, and acts of war. **Table 2-2.** Selected E codes and their definition as applicable to the OEM practice. | Definition | E code | |--|------------------| | Definition | L code | | | | | Hypodermic needle as cause of accident | E920.5 | | | | | | | | Overexertion and strenuous movements | E027 | | from pulling, lifting, and pushing | E927 | | Exposure to noise, noise pollution, | | | and sound waves | E928.1 | | and sound waves | 2,2011 | | | | | Motor vehicle accidents involving | | | collision on the highway with injury to the: | | | 1. 64 1.1 | E0140 | | driver of the vehicle | E814.0 | | passenger
pedestrian | E814.1
E814.7 | | pedestran | L014./ | | | | | Motor vehicle accident involving collision | | | with other motor vehicle with injury to the: | | | | | | driver | E812.0 | | passenger | E812.1 | | | | | Accidental poisoning by insecticides of the | | | organophosphorus compounds | E863.1 | | | | | | | | Accidental poisoning caused by motor | F0.62.0 | | vehicle exhaust | E862.2 | | | | | Accidental poisoning by unspecified | | | solid and liquids | | | • | | | lead and its compounds and fumes | E866.0 | | mercury | E866.1 | | antimony | E866.2 | | arsenic | E866.3 | | other metals and their compounds | E866.4 | | Falls from ladders or scaffolding | E881.0 | | | | | | | | | | | | | #### 2-3. SCENARIOS FOR I/I CODING. Listed below are four scenarios illustrating the use of ICD-9CM numeric codes to describe the I/I. Where appropriate, the scenario also presents the E code. Coders may improve their proficiency in coding entering E codes to support the primary diagrams. At this time ADS coding does not accommodate E codes even when these codes are entered on the encounter form. A drill press operator lacerates two fingers while operating the press. The injury does not result in tendon damage. Primary Dx: 883.0 Secondary Dx: E919.3 **Discussion:** Code 883.0 is for an open wound of the fingers without complications. E919.3 represents the power press as the cause of the injury. An employee is being evaluated by his primary care provider for possible hypertension. He regularly stops by the clinic for blood pressure checks. Primary Dx: 796.2 Secondary Dx: None **Discussion:** At this time the need for the visit is to evaluate possible elevated blood pressure, code 796.2, rather than treat a patient with an established diagnosis of hypertension, code 401.9 For the later diagnosis, category 401 describes hypertension with addition codes, 402 - 405 for the complications of this disease. A construction foreman working in an enclosed space next to an operating gasoline engine collapses. Upon his presentation to the OEM clinic, the foreman is alert, but his carboxyhemoglobin level is elevated. Primary Dx: 780.2 Secondary Dx: E868.2 **Discussion:** The OEM practice used the symptomatic code for syncope, 780.2, and specified motor vehicle exhaust, E868.2, as the cause of injury. Subsequent testing and evaluation may convert the symptomatic diagnosis to specific diagnosis of 986, toxic effects of carbon monoxide. This scenario highlights the 780 series of codes used to describe symptoms. These codes are most appropriate for provisional diagnoses. Scenario 2-1: Scenario 2-2: Scenario 2-3: | _ | | | |---|--|--| ### CHAPTER THREE: MEDICAL NECESSITY, ICD-9 CODING FOR SURVEILLANCE EXAMS # 3-1. UNIQUE VISITS TO THE OEM PRACTICE. - a. The first step in obtaining reimbursement from a third party payer is to establish the reason for the medical service. For injury and illness, discussed in the previous chapter, the patient has symptoms or injury. The coder uses the numeric part of the ICD classification to describe these symptoms, illnesses or injuries. While primary and emergency care are well described by these numeric codes, OEM services frequently involve care to workers without specific symptoms or complaints. Consider a medical surveillance or job certification exam in which the employee seeks care as a preventive measure or as a requirement for continued employment. The numeric codes which describe illness and injury are not sufficient to describe the medical necessity for a visit by an apparently healthy worker. - b. For the purposes of coding, six different visit types are unique to OEM practices. These are exams for Return to Work (RTW), Disability Evaluations (DE), occupational medicine consults, certifications, driver's license, and surveillance. While the Fitness For Duty (FFD) exam is another type of visit, from a coding perspective this exam is similar to the DE. Table 3-1 describes each of these types of visits and provides examples from an OEM practice. Grouping visits to the OEM practice into these six categories permits easier selection of the appropriate ICD code. The central theme in all these visits is that the worker seeks OEM service for a purpose other than to relieve symptoms or acute illness. For visit types not associated with a specific medical complaint, the ICD classification provides the V codes to describe medical necessity. #### 3-2. V CODE CLASSIFICATION a. V codes are a separate section of Volume 1, tabular list in the ICD-9 Manual. Their purpose is to provide a classification for those situations when a persons seeks medical care for reasons other than injury or illness. V codes always begin with a "V" followed by a number. Like the numeric codes, specific coding may require a third and even a fourth digit. Some V codes, such as those for the V15 services, may not serve as primary diagnoses. All V codes may be used as secondary diagnoses. This coding situation arises when an employee presents with a stable medical condition but requests services described by V codes. Sections within the V code classification describe heath care services for com- **TABLE 3-1.** Specific visit types that are unique to occupational health (OH). Listed below are six unique OH visit types, each with a definition and example. | Visit type | Definition | Example | |---|---|---| | Return To Work | Considerations are the current health
status of the work and the safety
sensitivity of the worker's job. Other
concerns involve the previous health
care of the worker and extent of recovery
gained by this care | 1.Competency following rehabilitation for substance and alcohol abuse 2. Return to work evaluation following an injury or illness | | Disability Evaluation
or
Fitness For Duty | An examination oriented towards
defining the extent of the examinee's
disability. Outcome of this exam is a
rating or opinion which is the extent of
the disability compared to a whole or
fully functional person | Disability evaluation for purposes of insurance coverage or for continuation of employment | | Certification | As a result of this visit the employees has a doctor's certificate to continue a specific job or wear specific personal protective equipment. To obtain this certificate the employee must not have any disqualifying medical conditions. In some circumstances the FFD is a type of certification exam | Respirator certification Federal Aviation Administra-
tion physical Food service worker exam | | Driver's License Exam | A specific type of certification based on
Department of Transportation
requirements for motor vehicle operators
or operators of heavy equipment | Motor vehicle operator, all classes Crane operator | | Surveillance Exam | Identifies the earliest reversible biologic effects so that the exposure can be reduced or eliminated before the employee sustains irreversible damage | Noise Asbestos Lead Hazardous drug | | Consult to OEM Practice | The OEM practice receives consults to address concerns of otherwise healthy workers or non-employees. A primary reason for consults is to address concerns about possible overexposure | Evaluate the possibility of an adverse reproductive outcome. Group or individual counseling | municable disease, health hazards, reproductive and developmental circumstances, aftercare, and liveborn infants. b. The three V codes used as the primary diagnoses for three of the unique visit types are V70.5, V70.3, and V68.0. For surveillance exams use code V70.5. This V code reflects health exams for defined populations. Examples of these populations are employees selected for pre-placement examination, firefighters,
police, and workers in surveillance programs for specific hazards. For driver's license exams use V70.3, defined as exams for administrative purposes. When the physician issues a specific medical certification, such as a respiratory certification or certification as a food worker, use V68.0. Although V68.0 and V70.3 are V codes used as primary diagnosis, in the RTW and DE, the code serves as a secondary diagnosis. - c. For the OEM practice, three V codes describe the reason for the unique occupational health visits described in Table 3-1. Table 3-2 outlines the use of these three codes for each visit type. - (1) **V68.0** are encounters for administrative purposes such as the issuance of a medical certification, rating, or statement. Use this code as the primary diagnosis for an Occupational Safety and Health Administration (OSHA) mandated certification program, such as the Respiratory Protection Program, and as the secondary diagnosis for the RTW, which results in the issuance of a fitness for duty statement. - (2) **V70.3** is applicable for an examination required for issuance of a driver's license under Department of Transportation guidelines. Also use this code for issuance of military-specific motor vehicle operating permits, including crane operator exams. Use this code as the secondary diagnosis for a disability evaluation when the physician completes an impairment rating or other insurance certificate. For the DE, the primary diagnosis is the numeric code for the injury. - (3) **V70.5** is the code used for health exams of a defined population such as groups of workers in - surveillance programs. These are workers without specific disease who require periodic screening based on OSHA-mandated exposure levels for hazardous chemicals, vision standards, or noise level. To obtain detail on the nature of the surveillance exam, the coder may use specific V codes as secondary diagnoses, see Table 3-3. The V codes in this table are for secondary diagnosis only and MAY NOT SERVE as primary diagnoses. Four of the secondary diagnoses are the V15 category, which the ICD-9CM code book titles as "Other Personal History Presenting Hazards to Health." Only radiation, (V15.3), asbestos (V15.84), hazardous body fluids (V15.85) and lead (V15.86) reflect specific hazards. For a surveillance exam, codes V72.0 and 72.1, along with the V15 codes, must be the secondary diagnoses with V70.5 as the primary code. - d. Occupational audiologists should be aware of code V80.3, which is part of the V80 category for Specialty Screening for neurological, eye, and ear diseases. The code V80.3 reflects a health status exam for ear disease. General hearing exams remain as V72.1 so routine surveillance for employees in the Hearing Conservation Program should use this code. Occupational Audiologists will use V80.3 to reflect a visit for any special study. **Table 3-2.** Recommended V codes for visits types unique to OH. This table illustrates the suggested primary and secondary V Codes for each visit type. | Visit Type | Primary Code(s) | Secondary Code(s) | Comments or Services Provided | |-----------------------|--|-------------------|---| | Return To Work | Provisional symptoms or specific diagnosis | V68.0 | OEM staff may provide a wide range of services as needed to make a decision for RTW. Use the Evaluation and Management codes, see Chapter 4 | | Disability Evaluation | Specific diagnosis or FFD | V70.3 | Two primary services are provided, see Table 3-1. | | Certification | V68.0 | None | Healthy worker | | Driver's License Exam | V70.3 | None | Healthy worker | | Surveillance | V70.5 | Table 3-3 | Specific surveillance programs | | Consult | Specific diagnosis | V70.5 | Use V70.5 if no numeric code is appropriate for specific diagnosis. | - e. Two other V codes are sometimes applicable for RTW or consultation exams. Code V62.2 is available as a secondary code when dissatisfaction with employment is the reason for the visit. Workers and non-employees may visit the OEM practice because of their concerns about the reproductive consequences of a potential exposure. Use V26.4 to describe this visit. - f. The V code classification has codes describing exams for specific purposes. Use these codes as secondary diagnoses in order to describe the purpose of the surveillance exam. Table 3-3 lists secondary codes that may describe types of surveillance exams. For example, an exam for the Hearing Conservation Program would receive codes V70.5 to reflect the primary diagnosis as a surveillance exam, with code V72.1 to indicate the emphasis on hearing conservation. Use as many secondary codes as applicable. **Table 3-4.** Examples of provisional symptoms which may prompt a fitness for duty evaluation. | Provisional symptoms as: | | |---|--------| | Drunkenness | 303.02 | | 214111111111111111111111111111111111111 | 305.02 | | Hangover | 780.54 | | Sleeping | | | Chest pain | 786.51 | | Malaise, tired | 780.7 | | Specific diagnosis as: | | | Cocaine abuse | 304.23 | | Ankle sprain | 845.01 | | Herniated nucleus pulposus | | | with myelopathy | 722.73 | | | | | | | **Table 3-3.** V codes used as secondary diagnoses to the primary code of V70.5 for medical surveillance. The table shows the V codes, title and examples of worker populations likely to be in the surveillance program. | V Code | Title
of Examination | Worker Population
(examples) | |---|--|--| | V72.0
V72.1
V15.3
V15.84
V15.85
V15.86
V15.89 | Eye and vision Ears, hearing Irradiation Asbestos Hazardous body fluids Lead Other stressors | Sight conservation Hearing conservation Radiation workers Abatement workers Health care workers Abatement workers Other programs for stressors | The V codes in Table 3-3 are for secondary diagnosis only and MAY NOT SERVE as primary diagnoses. - g. Both the RTW and DE require a numeric ICD code as the primary diagnosis. For the RTW exam the employee may present with symptoms or a provisional diagnosis. Table 3-4 lists examples of both common or provisional diagnoses and specific diagnoses that may serve as the primary code. The OEM physician determines this employee's fitness to return to work. Use as the secondary code V68.0. For the DE, the employee presents with a specific diagnosis for which an insurance company or the Federal Employee Compensation Act (FECA) administrator has a specific insurance certification or rating percentage. For this visit type use as the secondary code V70.3. - h. Many visits to the OEM clinic are for both certification and surveillance exams. For these combined exams use V68.0 as the primary exam to reflect the issuance of a medical certificate and code V70.5 as the secondary code to reflect the population-based exam. The coder may then use additional secondary codes, as listed in Table 3-3, to specify the exact nature of the surveillance exam. Employees whose examination includes the issuance of a medical certificate for a motor vehicle license should receive the code V70.3 as the primary diagnosis. #### 3-3. SCENARIOS USING ICD-9 CODES. Scenario 3-1 The middle-aged assembly line worker is returning to the job after a 4-week recuperation following an anterior myocardial infarction. Although the recovery was uneventful, the company policy requires a medical evaluation prior to returning the employee to work on the assembly line. Primary Dx: 410.01, Acute anterolateral myocardial infarction Secondary Dx: V68.0 Return To Work exam Scenario 3-2 When reporting for his shift this intercity bus driver has a brief conversation with his supervisor. The smell of alcohol prompts the supervisor to request a fitness for duty evaluation. The physician finds the driver unfit for duty because of acute intoxication. Primary Dx: 303.02 Drunkenness, acute Secondary Dx: V68.0 DE/FFD exam Scenario 3-3 The OEM physicians has performed a DE on a material-handling worker who suffered herniation of the L4 - L5 intervertebral disk several years ago. Laminectomy failed to relieve sciatic pain and the patient now has the diagnosis of post laminectomy syndrome. The physician's medical evaluation finds disability from the post laminectomy syndrome which the employee's provider codes as 722.83. Primary Dx: 722.83 Post laminectomy syndrome, lumbar region Secondary Dx: V70.3 Disability evaluation rating Scenario 3-4 A health care worker requests medical clearance for use of a respirator as part of the hospital's respiratory protection program Primary Dx: V68.0 Medical certification Secondary Dx: None Scenario 3-5 A truck driver received a medical exam, based on the Department of Transportation standards, that qualifies him for his class 2 operator's permit. During the exam the physician noted several minor findings that were not disqualifying > Primary Dx: Secondary Dx: V70.3 Drivers's License exam Code for findings if desired Scenario 3-6 A retired asbestos worker who reports no symptoms receives an asbestos medical surveillance exam as required by his company Primary Dx: Surveillance Exam V70.5 Secondary Dx: V15.84 Asbestos type exam Scenario 3-7 A worker enters the clinic visibly upset after a dispute with his co-workers. Blood pressure is initially elevated but returns to normal as the patient "cools down." He is referred to the Human Relations Department and released. > Primary Dx: V62.2 Psychosocial maladjustment Secondary Dx: 796.2 Elevated blood pressure The code V62.2 is for psychosocial circumstances of maladjustment.
Another possible code is V62..81 to reflect interpersonal problems, not elsewhere classified. Note that the elevated blood pressure, code 796.2, is the secondary diagnosis ### CHAPTER FOUR: SERVICE CODES, EVALUATION AND MANAGEMENT CPT CODES #### 4-1. APPROACH TO CPT CODING. - a. This chapter defines specific OEM services and matches these definitions with the most appropriate CPT. After establishing the necessity for the physician visit using ICD-9 codes, the insurer pays for physician services based on CPT codes. Remuneration depends on the CPT codes listed as item 24D on the HCFA-1500 form. Uniform reimbursement requires that OEM practices use standard definitions of the services that their physicians provide to employees. Consistency of payment also requires uniformity of coding. - b. The approach to CPT coding for OEM services starts with the reason for the visit. The two primary reasons for a visit are for injury and illness care and for occupational-unique visit types such as those listed in Chapter 3, Table 3-1. Chapter 4 examines the CPT codes that the OEM practice is most likely to use for these two categories of visits. Important to note is that the ICD-9 codes determine the exact medical necessity for an employee's visit. Emphasis in this chapter is on the common services that the OEM practice will provide rather than an exhaustive listing of all possible services with their separate CPT codes. Another important concept is that the existence of a CPT code for a specific service is no guarantee of reimbursement for that service. #### 4-2. SERVICES FOR I/I CARE. a. Practices that provide I/I care use the same evaluation and management (E/M) codes as other primary care clinics. CPT coding permits five different levels of E/M codes, each representing a different intensity of care. The provider selects the appropriate level of the E/M code based on the complexity of the history, examination, and medical decision making. These three components are the key factors in determining the level of complexity of the office visit. Table 4-1 lists the key factors in order of increasing complexity. Visits associated with complex factors are of higher level for E/M coding than simple visits. Time spent with the patient is a contributing factor that IS NOT used as a primary determinator for the level of service. b. The second division of the E/M codes is between a new and an established patient. By definition from the American Medical Association (AMA), a new patient is one who has not received any professional services from the physician or another physician in the same group within the past 3 years (Current Procedural Terminology, fourth edition, AMA 1997). The Health Care Financing Administration adheres to this definition in reimbursement for Medicare patients. In clinical medicine, this definition emphasizes recognition of a new patient visit only when the practice has not had contact with that patient for at least 3 years. A new patient means a new medical record. **Table 4-1.** Key factors, listed in order of increasing complexity, that determine the level of the E/M Service. | History and Examination Problem focused | Level of Complexity Low | |---|--------------------------| | Extended problem focused | Low/intermediate | | Detailed | Intermediate | | Comprehensive | High | | Medical Decision Making | | | Limited number of management options | Low | | Complex medical record, tests, | | | or other information to be analyzed | Intermediate | | Specific risk of complications. | High | | | | | | | | | | c. The five levels of E/M codes for OEM practices providing I/I care are 99201 to 99205 for new patients and 99211 to 99215 for established patients. Table 4-2 outlines those key factors identified in Table 4-1 that must be met for assignment to each of the five levels of care. For primary care clinics, experienced coders have noted that 50% of the E/M codes should be level 3, with the rest divided between levels 2 and level 4 (Medical Economics, "The 80/20 Rule of CPT Coding," November 25, 1996, 163 - 164). Practical experience in a military OEM practice shows that very few times do providers use codes beyond level 3. # 4-3. CODING AVAILABLE FOR USE BY TECHNICIANS. a. The E/M codes are for use by credentialed providers only. Only recently has HCFA redefined code 99211 for use by technicians. The HCFA strictly enforces the use of this code when auditing the HCFA-1500 forms for medical reimbursement submitted by private medical offices. The Medicare programs pays only for the services provided by physicians. b. In the military a credentialed provider includes not only physicians, but anyone else who can order services through the Composite Health Care System (CHCS). Thus audiologists, physician assistants, nurse practitioners, and social workers can use the full scope of the E/M codes. Other providers can also use all the codes as long as a supervising physician completes the back of the encounter form. Unsupervised occupational health technicians working in their assigned duties may use only code 99211 for the services they provide to patients. **TABLE 4-2.** Key factors that must be met for assignment to each of the five levels of code. | Level of Complexity | | 1 | 2 | 3 | 4 | 5 | |---------------------------------|---|--|--|--|--|---| | | Minimal | Problem Focused | Expanded | Detailed | Comprehensive | Com High | | New Patient | | 99201 | 99202 | 99203 | 99204 | 99205 | | Established
Patient | 99211 | 99212 | 99213 | 99214 | 99215 | 99215 | | Consultation | | 99241 | 99242 | 99243 | 99244 | 99245 | | History | Nurse's
assessment | Chief complaint;
brief history of
present illness
history | Chief complaint;
brief history of
present illness
past/family and
social history | Extended history
of present illness;
pertinent past
past/family and
social history | Extended history of present illness; complete | Extended history
of present
illness; complete | | Examinations | Does not
require
presence of
physician | One area of the body | Problem
pertinent area
and system
review | More extrinsic examination | Complete single
system or multi-
system review | Major system
review or multi-
system review | | Severity of problem | Minimal | Self-limited | Low to moderate | Moderate | Moderate to high | Moderate to high | | Diagnosis | Supervised | Minimal (one) | Limited | Multiple | Multiple | Extensive | | Complexity of data to review | | Minimal or none | Limited | Moderate | Extensive | Extensive | | Time with patient and/or family | 5 minutes | 10 min (new)
10 min (est)
15 min (consult) | 20 min (new)
15 min (est)
30 min (consult) | 30 min (new)
25 min (est)
40 min (con) | 45 min (new)
25 Min (est)
60 min (con) | 60 min (new)
40 min (est)
80 min (consult) | #### 4-4. CPT CODES AND RBRVS. a. In 1992 the HCFA, which administers Medicare, transitioned physician payments from a uniform, customary, and reasonable payment method to a Resource Based Relative Value Scale (RBRVS). Each CPT code has a RBRVS, which is an assigned value composed of the physician's work (54%), practice cost (41%), and malpractice expense (5%). The RBRVS for the physician work component varies with each CPT code, while the other components are uniform within a specified HCFA region. Table 4-3 shows the physician work component for the Outpatient Evaluation and Management Codes. Under Medicare, HCFA does not pay for preventive medicine service, so the RBRVS does not apply. b. Every year the U.S. Congress establishes the conversion rate, which converts the RBRVS work units into monetary reimbursement for the provider. In 1997 the conversion factor for a primary care practice was \$35.76 per work unit. Separate conversion factors are set for surgical services (\$40.96) and nonsurgical services (\$33.84). In 1994 the primary care and surgical services conversion factors were \$33.72 and \$35.16, respectively. The CPT codes that the practice places on the HCFA-1500, or OWCP-1500, translate directly into the reimbursement received from HCFA. Most private insurers also use the HCFA-1500 and a similar RBRVS for provider reimbursement. **TABLE 4-3.** RBRVS for the physician work component of outpatient evaluation and management codes. | <u>Description</u> | <u>Code</u> | RBRVS | |--|-------------|-------| | New patient, problem focused | 99201 | 0.38 | | New patient, expanded | 99202 | 0.75 | | New patient detail | 99203 | 1.14 | | New patient, comprehensive | 99204 | 1.17 | | New patient, comprehensive, high | 99205 | 2.28 | | Examination by technician | 99211 | 0.17 | | Established patient, expanded | 99212 | 0.38 | | Established patient, detailed | 99213 | 0.55 | | Established patient, comprehensive | 99214 | 0.94 | | Established patient, comprehensive, high | 99215 | 1.51 | # **4-5. SCENARIOS USING E/M CODES.** Providers and coders may review the scenarios listed below to better appreciate the applicability of the office based codes. Use these scenarios to guide selection of CPT codes | <u>Scenario</u> | Recommended Code | | |---|------------------|-----------------------| | Initial office visit for a contusion of a finger. | 99201 | Scenario 4-1 | | Employee needs a medication refill because her
physician is out of town. | 99201 | Scenario 4-2 | | Housekeeper presents with a rash after doing extensive wet work. | 99201 | • Scenario 4-3 | | Initial evaluation of an older employee with a significant threshold shift where both noise-induced hearing loss and presbycusis are diagnoses. | 99202 | Scenario 4-4 | | Initial office visit for an employee with a likely allergic skin reaction to a known allergen at work. | 99202 | • <u>Scenario 4-5</u> | | Initial evaluation of a 48-year-old worker with low back pain radiating to the leg. | 99203 | Scenario 4-6 | | Initial evaluation of a long-time worker exposed to chromium, who now presents with nasal discharge, blood, and sometimes obstruction . Detailed exam includes use of topical anesthesia. | 99203 | Scenario 4-7 | | Initial evaluation of a worker who noted painless blood
per rectum associated with bowel movement. Worker
has had multiple positions at the industrial facility. | 99203 | Scenario 4-8 | | | <u>Scenario</u> | Recommended Code | |---------------|--|--| | Scenario 4-9 | Return-to-work evaluation of an employee who received care from a private provider and has completed treatment. Employee saw the Navy's provider before seeking care with a nongovernment physician. | 99212 | | Scenario 4-10 | Physician involved in a supervised drug screen or a worker previously counseled on risks of drug use. | 99212 | | Scenario 4-11 | Office visit of a female worker for a blood pressure check reviewed by the physician. | 99212 | | Scenario 4-12 | Office visit for a worker previously treated by a local physician for a cold who has symptoms of sore throat and fever during work shift. | 99212 | | Scenario 4-13 | Pesticide application seen yesterday for skin itching, who now returns with eruptions on both arms from poison ivy. | 99213 | | Scenario 4-14 | Office visit for a 60-year-old female treated earlier for ankle sprain at a Government orthopedic surgery department who returns to the occupational physician for followup care. | 99213 | | Scenario 4-15 | Office visit for a patient previously seen for INH (isoniazid) induced hepatitis, but is currently stable. | 99213 | | Scenario 4-16 | Agitated employee seen frequently in occupational health clinic with hypertension after argument with his supervisor. | 99213 | | Scenario 4-17 | A patient fails to show for a scheduled office visit. | no CPT code
(non-billable) | | Scenario 4-18 | The Occupational Health technician completes a spirometry test on an employee as part of a medical surveillance exam. | 99211 (Technician)
94010 (Spirometry) | #### CHAPTER FIVE: SERVICE CODES, SPECIAL USE CPT CODES ### 5-1. E/M CODES FOR THE OCCUPATIONAL AUDIOLOGIST. a. Non-physician providers, such as the credentialed audiologist, also use the E/M codes as outlined in Table 4-2. Selecting the appropriate level of services requires knowledge about the complexity of the history, physical exam and medical decision making as show in Table 4-1. Because the audiologist's exams are very specific, the services they provide can be associated with specific levels of E/M codes. Listed below in Table 5-1 are the recommended E/M code for the audiologist's services. **TABLE 5-1.** Recommended Evaluation and Management Codes for Use by the Occupational Audiologist. 99211 -Examination by the Technician - 1) Annual or follow-up audiogram - 2) Baseline audiogram - 3) Hearing protection evaluation and/or fitting - 4) Hearing conservation counseling/ training 99201 - New Patient or 99212 Established Patient - 1) Masked audiogram - 2) Ear mold impression - 3) Cerumen removal 99202 - New Patient or 99213 for Second Opinion - 1) Initial evaluation of employee with a confirmed Significant Threshold Shift (STS) due to a cochlear hearing loss, conductive loss, or a mixed sensory and conductive type loss. The differential diagnosis includes noise induced hearing loss, presbycusis, pathology or disease, trauma, hereditary conditions, or a combination of these diagnoses - 2) Fitness For Duty or Certification for a Particular Job Service. The examination may include audiometric testing with and/ or without hearing aids - 99203 New Patient or 99214 for Second Opinion. Initial evaluation of the employee with a positive STS, including examination for retrocochelar pathology, central hearing loss, or non-organic hearing loss. The complexity of both the examination and management options require a high level E/M code. b. The difference between the 99202/99213 level and the 99203/99214 level of service is not just the location of the pathology. Services required for diagnosis and treatment of centrally located lesions are more complex than for simple conductive hearing loss. The lower level service codes, 99202/99213, involve pathology related to sensory or conductive loss which requires less complex decision making than a hearing loss due to pathology from central or neural diseases. Higher level codes, 99203/99214, reflect this increased complexity of decision making. # 5-2. UNIQUE SERVICES FOR THE OEM PRACTICE. - a. In addition to I/I care the OEM practice provides unique services that fall into three separate CPT coding categories. The coding categories and their application are as follows: - (1) Preventive Medicine Services (99381-99397). Like the outpatient service codes these services differ for new and established patients. - (2) Preventive Medicine Counseling for Individuals (99401-99404) and for groups (99411-99412). Time is a major differentiator for these groups. - (3) Special Evaluations and Conferences such as a disability exam (994455/6), walk through (99362) and record review (99358/9). - b. Tables 5-2 through 5-5 describe these codes as applicable to the services provided by the OEM practice. The E/M codes for Preventive Medicine represent routine examination performed in **the absence of** patient complaints or symptoms. Preventive Medicine codes for new (99381 99387) and established (99391 99395) patients vary by age. In OEM practices, a new patient is one who presents for their first surveillance or certification exam. Like the new patient rule for outpatient services, an established patient is one who returns for a repeat surveillance or certification exam within 3 years. For example, recording the first exam for a 35-year-old employee's driver's license uses code 99385. Medical clearance for reissuance of the license in 2 years Medical Surveillance Examinations (V70.5) are considered preventive in nature (i.e., absence of patient complaints) and are coded as Preventive Medicine Services and are not differentiated by the length of the visit. uses code 99396. Table 5-2 presents the CPT codes for Preventive Medicine Services. Note that if the employee presents with a specific complaint during the medical surveillance exam, then the coder must **add** the appropriate E/M code for outpatient services. **TABLE 5-2.** Preventive Medicine Services. Listed below are the CPT codes for surveillance and certification exams. Note that each code identifies a specific age group. | Initial or Repeat Exam | СРТ | Age | |------------------------|-------|---------| | New Exam | 99385 | 18-39 | | New Exam | 99386 | 40 - 64 | | New Exam | 99387 | 64 - | | Repeat Exam | 99395 | 18-39 | | Repeat Exam | 99396 | 40 - 64 | | Repeat Exam | 99397 | 64 - | c. A frequent service of OEM clinics is counseling individuals and groups of patients. As an example of this service, consider an industrial operation that inadvertently exposes an individual employee or group of employees or non-employees to overexposure of toxins, fumes, or physical hazards. The OEM staff must counsel these individuals or groups on the health effects of these overexposures. For these services, use the codes of Preventive Medicine Individual Counseling (99401 - 99404) and Preventive Medicine Group Counseling (99411 and 99412). These codes differ by the amount of time that the provider spends with the individual or group. Table 5.3 outlines the counseling services as applicable to OEM practice. Providers should use these codes for counseling patient rather than the Preventive Medicine Administrative and Interpretation code, 99420. **TABLE 5-3.** Counseling Services. Listed below are the CPT codes appropriate for OEM services related to counseling. | Counseling Type | CPT Code | Time Spent | |-----------------|----------|------------| | Individual | 99401 | 15 minutes | | Individual | 99402 | 30 minutes | | Individual | 99403 | 45 minutes | | Group | 99411 | 30 minutes | | Group | 99412 | 60 minutes | - d. A final group of CPT codes applicable to specific services that the OEM practice may provide are those related to disability exams, walk-through evaluations, and record review. Table 5-4 summaries the CPT codes to use for these sets of services. Clinics may use code 99455 for a basic disability evaluation of one of their patients. Disability examinations by OEM practices OTHER THAN the treating physician use CPT code 99456. Worksite familiarization and evaluation, the "Walk Through," are common services that OEM professionals use to evaluate patient interactions with tools and industrial processes. The Walk Through evaluation is a team conference so codes 99361/2 are applicable. See paragraph 5-3, Case Management Services, for a description of team conferences. - e. Provision of OEM services frequently requires records review of documents such as job descriptions, medical records, and disability claims. This records review may not involve direct, face-to-face contact with the patient. In these circumstances code 99358 is used to report the first hour of prolonged records review which may occur before or after a direct patient encounter. Coders may use 99358 in
addition to any outpatient service code or disability evaluation which involves direct patient contact. For a prolonged records review the recommended code is 99358, with code 99359 for each additional half hour. **TABLE 5-4.** Evaluation and management codes for assorted OEM services | Service | Code | Description | |--------------------------------------|-------|---| | Walk through | 99362 | Medical conference of 1 hour | | Disability Exam | 99455 | Basic disability exam by treating physician | | Disability Exam | 99456 | Disability exam by other than treating physician | | Record Review,
no patient contact | 99358 | Prolonged evaluation and management service, first hour | | Record Reviews | 99359 | For each additional half hour of review | 5-3. CASE MANAGEMENT SER-VICES. a. A major impact of the managed care initiatives on OEM practices is the importance of case management of the disabled worker. For this service the OEM practices provide direct care of a patient as well as the coordination and access to other health care services that the injured or ill employee may need. For case management two sets of CPT codes are applicable. One is the code for team conferences and the other is for telephone calls. Two codes for team conferences are 99361 and 99362, reflecting different lengths of time for a conference with an interdisciplinary team of health professionals. Note that the medical conference codes are also applicable to the walk through evaluation that OEM professional performs in the work site. b. OEM providers typically use the telephone to deliver consultation services to other providers, patients, and administrators. In 1995, Medicare started reimbursing doctors for telephone care under a new CPT code for case management of hospice and home health care (MEDICAL ECONOMICS, "Should You Charge for Telephone Medicine?", 28 May 1996, 149). Codes 99371, 99372, and 99373 classify a call as simple, intermediate or complex. The terms refer to the complexity of the call and not its duration. Physicians must make these calls to the patient for a simple call or to nurses, therapists, or other health professionals for the more complex calls. Table 5-5 outlines the codes used for telephone consultation and team conferences, both applicable in case management. Along with these codes the OEM practice may use the CPT code for records review for complex case management. **Table 5-5.** CPT codes for case management. Both telephone consultation and team conferences are applicable to case management. | Code | Description | |-------|--| | 99361 | Medical conference less than 30 minutes | | 99362 | Medical conference of about 60 minutes | | 99371 | Intermediate complexity such as initiating therapy, discussing results, or coordinating medical management for a new problem with an established patient | | 99373 | Complex/lengthy, such as a lengthy counseling session, prolonged discussion with family members, lengthy communication necessary to coordinate complex services. | | | 99361
99362
99371 | c. Another set of CPT codes reflects Care Plan Services in which the OEM staff provides supervisor roles only. These codes are 99375 and 99376. OEM practices may review these codes if they provide oversight services. #### 5-4. CODING FOR VACCINATION **SERVICES.** Vaccinations are becoming an increasingly important aspect of care in the Occupational Health Clinic. Specific occupations such as health care workers, police, firefighters, and public works employees have specific vaccination requirements. Advances in immunology are resulting in new vaccines, different combinations of existing vaccine, and changes in vaccination schedules. Both ICD-9 and CPT Codes are available to recognize these vaccinations. Table 5-6 indicates the appropriate codes, as of 1999, for vaccination commonly used in the Occupational Health Clinic. **TABLE 5-6.** Vaccination Services – ICD-9, CPT Codes. | <u>CPT</u> | <u>IMMUNIZATION</u> | ICD-9 | |----------------|--|------------------| | 90581 | Anthrax | V03.89 | | 90725 | Cholera | V03.0 | | 90700 | DtaP | V06.8 | | 90701 | DTP | V06.1 | | 90632 | Hepatitis A, adult | V05.3 | | 90745 | Hepatitis B adolescent/high-risk | V05.3 | | 90746 | Hepatitis B adult | V05.3 | | 90371 | Hepatitis B Immune Globulin | V03.3
V07.2 | | 90748 | Hepatitis B/Hb | V07.2
V06.8 | | | • | | | 90645 | Hib (HBOC) | V03.81 | | 90646
90647 | Hib (PRP-D, for booster use only)
Hib (PRP-OMP) | V03.81
V03.81 | | 90648 | Hib (PRP-T) | V03.81
V03.81 | | 90281 | IG | V03.81
V07.2 | | 90657 | Influenza (split-virus, 6-35 months) | V07.2
V04.8 | | 90658 | Influenza (split-virus, ≥ 3 years) | V04.8 | | 90659 | Influenza (whole –virus) | V04.8 | | 90660 | Influenza (nasal formulation) | V04.8 | | 90735 | Japanese encephalitis | V05.0 | | 90665 | Lyme disease | V03.9 | | 90705 | Measles, monovalent | V04.2 | | 90707 | MMR | V06.4 | | 90710 | MMR/Varicella | V06.8 | | 90733 | Meningococcal | V03.9 | | 90727 | Plague | V03.3 | | 90732 | Pneumococcal | V03.82 | | 90713 | Polio, injectable | V04.0 | | 90712 | Polio, oral | V04.0 | | 86580 | PPD | V74.1 | | 90676
90675 | Rabies, ID
Rabies, IM | V04.5
V04.5 | | 90375 | Rabies Immune Globulin | V04.3
V07.2 | | 90706 | Rubella | V07.2
V04.3 | | 90718 | Tetanus-diphtheria | V04.5 | | 90703 | Tetanus toxoid | V03.7 | | 90389 | Tetanus Immune Globulin | V07.2 | | 90692 | Typhoid, injectable | V03.1 | | 90690 | Typhoid, oral | V03.1 | | 90716 | Varicella | V05.4 | | 90396 | Varicella Zoster Immune Globulin | V07.2 | | 90717 | Yellow fever | V04.4 | ### CHAPTER SIX: MEDICAL TEMPLATES FOR THE OCCUPATIONAL HEALTH CLINIC # 6-1. STANDARD ENCOUNTER FORMS FOR ADS. - a. Occupational Health Clinics use the Encounter Form generated from ADS to record the ICD-9 and CPT codes for each visit (see Ambulatory Encounter Summary, next page). Military hospitals have conducted seminars to instruct their clinics on the construction of these forms. The emphasis of these training sessions has been on the construction of an Encounter Form unique to the needs of the clinic. Each Occupational Health Clinic has interpreted the ICD-9 and CPT codes based on its hospital's training. Since Medicare does not reimburse civilian providers for care provided in an industrial setting, HCFA has no guidance on coding for occupational illness and disease. The result is vastly different Encounter Forms constructed by each clinic that provides occupational health services. - b. The purpose of this chapter is to provide standard Encounter Forms that any Occupational Health Clinic can implement with few changes. While clinics often incorrectly refer to the ADS Encounter Forms as "Bubble Sheets," the correct term used by private practices and practice management firms is Encounter Forms. In ADS the Encounter Forms originate from a template which each hospital constructs for their clinics. This chapter classified clinics in terms of their predominate services. Some clinics provide primarily surveillance exams while other deliver primarily preventive services. Large clinics at industrial facilities provide acute care to the military and worker populations. For each of these clinics, this chapter presents a standardized template. The expectation is that clinic managers will change their existing ADS templates to match the standards presented in this chapter. The benefit to the military is uniformity in reporting codes between clinics and different services. ### 6-2. CLINICS PROVIDING SURVEIL-LANCES EXAMS. a. Clinics that provide surveillance exams emphasize compliance with OSHA statues, medical surveillance for specific hazards, and return to work evaluations. Exams of this type use the V codes. Primary V codes to describe diagnoses are V68.0, and V70.3, and V70.5. In addition to these V codes, six V codes identify specific hazards. These six codes are secondary diagnoses to V70.5. Refer to Chapter 3, especially Tables 3-2 and 3-3. The diagnosis section of the ADS must use these codes. - b. For the EM code clinics that provide this service, use the Preventive Medicine Service codes 99385 to 99397; note that these codes depend ONLY on age of the patient and status as a new or established patient. Also available are E/M codes for counseling services. Chapter 5 explains these service codes and Tables 5-2 through 5-4 summarize their use. - c. The encounter form, displayed in Table 6.1 below, represents the mandatory EM codes and ICD-9CM codes. Note that the text describing the mandatory diagnosis (ICD-9) codes start with an X for the primary diagnosis and Y for secondary diagnosis. ADS sort the text field alphabetically. Using the X and Y prefixes assures that these diagnosis codes appear as a group at the bottom of the Encounter Form labeled diagnosis. A physician can easily locate this group of codes. Clinics may use unused space in the diagnosis column for numeric ICD codes of their selection. - d. The mandatory E/M Codes for use by clinics providing surveillance exams are those from Tables 5-2 through 5-4. **TABLE 6-1.** Mandatory Portion of ICD-9 and E/M Codes for Use by Clinics Providing Surveillance Exams. | ICD-9 Di | agnoses <u>Ev</u> | aluation and Management | |----------|-----------------------------------|------------------------------------| | V68.0 | X: Certification 9 | 9385 Worker New
18-39 yrs | | V70.3 | X: Motor Vehicle 9 | 9386 Worker Exam New
40-60 yrs | | V70.5 | X: Surveillance 9 | 9395 Worker Exam
Est. 18-39 yrs | | V62.2 | X: Worker | | | 1106.4 | | 9396 Worker Exam
Est. 40-60 yrs | | V26.4 | X: Reproductive | | | | Concerns 9 | 9403 Preventive Counsel,
Indiv. | |
| 9 | 9412 Preventive Counsel
Group | | V15.3 | Y: Radiation Exam 9 | 9362 Walk Through | | V15.84 | Y: Asbestos Exam 9
Nontreating | 9456 Disability Exam, | | V15.85 | Y: Hazardous Body
Fluid | | | V15.86 | Y: Lead Exam | | | V72.0 | Y: Vision/Laser | | | V72.1 | Y: Hearing Conservati | on | "X" and "Y" should be used to assist in sorting Occupational Health Clinic Visits alphabetically. ### 6-3. TREATING CLINICS PROVID-ING ACUTE CARE, RETURN TO DUTY AND SURVEILLANCE EXAMS. - a. Clinics that provide acute care as well as surveillance exams offer a full range of occupational and environmental services. For surveillance exams these clinics should use the same codes as shown in Table 6-1. For acute care these full service clinics will use codes very similar to those used in the Emergency Department and Family Practice Clinic. To help with selection of ICD-9 diagnosis codes, refer to Appendices A and B. These two appendices contain the most common diagnoses seen in clinics that serve military personnel and civilian workers. Full-service clinics should use codes V68.0 and V70.3, respectively, as secondary codes. For both Return to Work and Disability Evaluations the primary code is the specific diagnosis accounting for the injury. - b. Low back pain is a major illness affecting the working population. Working together the Veteran's Administration (VA) and Department of Defense (DOD) have endorsed common guidelines for treatment of this illness. The Army has documented these guidelines as MEDCOM Form 695-R (Medical Record Low Back Pain). Because of the variation in low back pain and the frequency of this diagnosis, coding for this illness is mandatory. Four different codes comprise this illness and are consistent with the DOD/VA guidelines for low back pain. Table 6-2 shows the mandatory ICD-9 diagnosis and E/M code which a full service occupational/environmental clinic must use. - c. The E/M codes are the same as for surveillance clinics with the addition of the outpatient codes. Because clinics are unlikely to provide comprehensive services, the mandatory outpatient codes extend only to level 3 (see Table 4-2). **TABLE 6-2.** Mandatory portion of ICD-9CM and E/M Codes for use by full-service Occupational Environmental Clinics. These clinics provide acute care as well as surveillance exams. | <u>ICD-9 I</u> | <u>Diagnosis</u> | <u>E</u> : | valuation and Management | |----------------|---|------------|-------------------------------| | 724.2 | Acute Low Back Pain | 99201 | New Patient, problem focused | | 725.3 | Acute Sciatica | 99202 | New Patient, expanded | | 724.9
729.5 | Chronic Low Back Pain
Chronic Sciatica/Limb Pain | 99203 | New Patient, detailed | | | | 99211 | Exam by Technician | | | | 99212 | Established patient, | | | | | Expanded | | | | 99213 | Established patient, detailed | | | | | | | V68.0 | X: Certification | 99385 | Worker New 18-39 yrs | | V70.3 | X: Motor Vehicle | 99386 | Worker Exam New 40-60 yrs | | V70.5 | X: Surveillance | 99395 | Worker Exam Est. 18-39 yrs | | V62.2 | X: Worker Dissatisfaction | 99396 | Worker Exam Est. 40-60 yrs | | V26.4 | X: Reproductive Concerns | 99403 | Preventive Counsel, Indiv. | | | | 99412 | Preventive Counsel Group | | V15.3 | Y: Radiation Exam | 99362 | Walk Through | | V15.84 | Y: Asbestos Exam | 99456 | Disability Exam, Nontreating | | V15.85 | Y: Hazardous Body Fluid | | | | V15.86 | Y: Lead Exam | | | | V72.0 | Y: Vision/Laser | | | | V72.1 | Y: Hearing Conservation | | | | | | | | Figure 6-1 Example of ADS Encounter Form for Full Service Occupational Health Clinic* | AMBL | JLATORY ENCOUNTER | SUN | IAMN | RY | | | | | | | |--------|----------------------------|---|---------|---|-------------------------|--|-------|---------|-------------------------|-----------------| | 000 | 000000000 | 00 | 00 | 00 | 000 | 000000000 | 0 | 000 | 000000000 | 00000 | | 000 | 000000000 | 00 | 00 | 00 | 000 | 900000000 | 0 | 000 | 000000000 | 00000 | | 000 | 000000000 | 00 | 00 | 00 | 000 | 000000000 | 00 | | | 0000 | | ICD- | 9-CM DIAGNOSES | | | | EVA | LUATION AND MANAGEMENT | r. | CPT | PROCEDURES | | | 915.0 | ABRASIONS FINGERS LACERAT | | (D) (D) | | 99201 | NEW PT, FOCUSED | (E) | 92552 | AUDIOMETRY PURE TONE | 0000 | | 477.9 | ALLERGIC RHINITIS UNSP | (D (2) | (3) (B) | 00) | 99202 | NEW PT EXPANDED | (E) | 71020 | CHEST XRAY FRONTAL/LAT | (D) (D) (D) | | 493.90 | ASTHMA UNSP | (D)(2) | (I) (I) | 00) | 99203 | NEW PT DETAIL | Œ | 93005 | EKG W/O INTERPRETATION | (D) (D) (D) (D) | | 989.5 | BEE STING/SPIDER/TICK | (I) (I) | OD (I) | 00 | 99211 | EST PT EXAM BY TECH | (E) | 85021 | HEMOGRAM AUTOMATED | (T) (2) (D) (| | 943.03 | BURN UNSP UPPER ARM | (D) (D) | (D) (D) | (10) | 99212 | EST PT F/U EXPANDED | (E) | 92015 | REFRACTION | (D)(D)(D)(| | 944.08 | BURN UNSP WRIST & HAND | | (3)(4) | 7/01/ | 99213 | EST PT F/U DETAIL | (10) | 99000 | SPECIMEN HANDLING | (D) (D) (D) | | 354.0 | CARPAL TUNNEL SYNDROME | O D | (1) (A) | W. | 99358 | RECORD REVIEW | (E) | 94010 | SPIROMETRY | (1) (2) (3) (| | 786.50 | CHEST PAIN UNSP | | (2) (4) | 400 | 99362 | MEDICAL TEAM CONFERENCE | (E) | 81000 | UA WITH MICROSCOPY | 00000 | | 372.00 | CONJUNCTIVITIS ACUTE UNSP | | (D) (B) | | 99373 | TELEPHONE CONSULT | (E) | 92019 | VISION SCRN/COL/DEP PER | (D) (D) (D) | | 692.2 | CONTACT DERMATIT SOLVENTS | | (D) (E) | | 99385 | WORKER EXAM NEW 18/39YRS | (E) | 92081 | VISUAL FIELD EXAM | 00,000 | | 923.20 | CONTUSION HAND | | 000 | - | 99386 | WORKER EXAM NEW 40/64YRS | (E) | | | 1023 | | 923.21 | CONTUSION WRIST | | (D) (D) | | 99395 | WORKER EXAM EST 19/39YRS | (E) | | | (I) (I) (I) (I) | | 786.2 | COUGH | | (I) (I) | in the last | 99396 | WORKER EXAM EXT 40/64YRS | (E) | | | 0000 | | 250.00 | DIABETES MELLITUS NIDDM | | 30 (4) | | 99403 | PREVENTIVE CONSEL INDIV | (E) | | | 0000 | | 780.4 | DIZZINESS AND GIDDINESS | | (I) (I) | Section 1 | 99412 | PREVENTIVE CONSEL GROUP | Œ | | | 0000 | | 796.2 | ELEVATED BLOOD PRESSURE | | (3) (3) | 2000 | 99362 | WALK THROUGH | (E) | | | (D)(D)(0) | | 784.7 | EPISTAXIS | | (I) (I) | 20000 | 99456 | DISABILITY EXAMINATION | (E) | | | (D) (D) (D) | | 930.0 | FB CORNEAL | STEP STEP | (1) (B) | 2000 | | | Œ | | | (D (2) (3) | | 780.6 | FEVER | | (I) (I) | and the same | | | (E) | | | (1) (2) (2) | | 815.00 | FRACTURE FINGER CLOSED | | | | | POSITION (Unless Inpatient) | | | | (1) (2) (3) | | 826.0 | FRACTURE TOE CLOSED | | (I) (I) | - | | Released without limitations | | | | (D) (D) (D) | | 784.0 | HEADACHE | | (I) (I) | 1000 | | Released w/work/duty limitations | S | | | (I) (D) (D) | | 787.1 | HEARTBURN | | T T | - | | Sick at home/quarters | | | | (D)(D)(D) | | 550.90 | HERNIA INGUINAL UNSP | | (I) (A) | | | mmediate referral | | | | (D (D (D) | | 401.9 | HYPERTENSION ESSENTIAL | | (I) (I) | ALCO IN | | Left without being seen | | | | 0000 | | 912.4 | INSPECT BITE UPR ARM/SHLDR | | (B) (E) | 9555 | | Left against medical advice | | | | 0000 | | 726.32 | LATERAL EPICONDYLITIS | | (I) (I) | mineral I | | Admitted | | | | (T) (D) (D) | | | LOWBACK PAIN/ACUTE | | (D) (A) | CONTROL SERVICE | or measurement of their | Expired | | | | (D) (D) (D) | | | LOWBACK PAIN/CHRONIC | | (I) (I) | 00000 | | IINISTRATIVE (Optional) | | | | 00000 | | | MIGRAINE COMMON | | 0 4 | CONTRACTOR OF THE PARTY | | Consultation requested | | | | (I) (I) (I) | | | NIHL SENSORIAL | | (D) (D) | | | Referred to another provider | | | | 0000 | | 729.1 | OVERUSE SYN MYOSITIS | | (B) (4) | 0.000 | | Convalescent leave | | | | 0000 | | 717.9 | PATELLAR PAIN SYN/SPRAIN | | (3) (A) | Acres 1 | | Medical board | | | | 1000 | | 462 | PHARYNGITIS ACUTE | | (I) (I) | 100 | - | Medical hold | | | | (D) (D) (D) | | | SCIATICA/ACUTE | | | 100 | | OINTMENT STATUS | | | | (D) (D) (D) | | 729.5 | SCIATIC/LIMB PAIN/CHRONIC | |
(1) (4) | | | Appt. Sched. Sick-call | | | | (I) (I) (I) | | | SPRAIN ANKLE | | (I) (I) | Laboration . | | Walk-in Tele. Consu | irt | | | (D) (D) (D) | | | SPRAIN HIP | | (D) (A) | 9850 | | Cancelled No-show | | IIII mo | 01 1110 110 - 01111 | (D) (D) (D) | | 840.9 | SPRAIN SHOLDER | | (I) (I) | G000101 | | by Patient ' . | | FOR | CLINIC USE ONLY | | | 847.1 | SPRAIN THORACIC | | (3) (4) | 10000 | | Cancelled
by Eacility | | | | (A) (B) (C) (D) | | | SPRAIN WRIST CARPAL JOINT | | (D) (E) | 0.000 | | by Facility | | | | (A) (B) (C) (D) | | 847.0 | SPRAIN/STRAIN CERVICAL | | 000 | 1000 | | npatient | 10000 | | | | | 844.9 | SPRAIN/STRAIN KNEE/LEG | | (D) (H) | | | Mark here if you have address
changes or corrections. Pleas | | | | (A) (B) (C) (D) | | 308.9 | STRESS | | (3) (4) | | 9 | make corrections on the back | | | | (A) (B) (C) (D) | | 465.9 | URI | | (D) (H) | - | 3 | this form. | | | | (A) (B) (C) (D) | | | UTI UNSP | | 30(4) | | | | | | | | | | X: DISSATISFY WITH JOB | | (3) (4) | | - | | | | | | | V68.0 | X : CERTIFICATION | | (3)(4) | | No FEE | | | , | 11 (4 | | | V70.5 | X: MED SURV CERT | | O O | 0 | * I ' | hose codes fr | or | n ta | ble 6-2 are b | olded | | V70.3 | X: MOTOR VEHICLE | | (3) (R) | (0) | | | | | | | | V26.4 | X: REPRODUCTIVE CONSULT | | (I) (I | (UD) | and | d should be u | Se | d b | v all OHCs. o | other | | V72.0 | Y: EYE & VISION EXAM | 1 (2) | (3) (4) | INE I | | | | | | | | V15.3 | Y: RADIATION EXAM | | 00 (4) | (0) | cod | les should be | SI | peci | fic to the | | | V15.84 | Y: ASBESTOS EXAM | (D) (B) | (3) (E) | NMG | | | | | | | | V15.85 | Y: HAZARDOUS BODY FLUID | 100000000000000000000000000000000000000 | (D) (E) | (10) | no | pulation serv | ed | 24 | | | | V15.86 | Y: LEAD EXAM | 00 2 | (I) (I) | W. | Pol | paration ser v | -u | • | | | | | | | | | | | | | | | | _ | | | |---|--|--| #### APPENDIX A: COMMON DIAGNOSES In this appendix the Navy's 22 morbidity classes serve as the major groupings for an alphabetic list of common diagnoses. Where appropriate, the appendix suggests the use of E codes to supplement the ICD-9 code. Common diseases and injuries with their ICD-9 code originate from a study of consecutive diagnoses seen within Sick Call at the Naval Hospital Portsmouth and the Norfolk Naval Shipyard. [reference: Allen, JW, Blumling R (1996). "Variations in Practice Patterns Within Sick Call": NAVY MEDICINE, Jan/Feb 96, pages 17 - 21 (part 1) and Mar/Apr 96, pages 3 - 6 (part 2)]. | 1. Audiology/H | earing | | |-----------------|---|----------------| | | cerumen plug | 380.4 | | | noise induced hearing loss secondary workplace | | | | (sensorineural) | 389.1 (E928.1) | | 4 DI 1DI | | | | 2. Blood Diseas | | 002 0 (5020 5) | | | needle stick injury (finger) | 883.0 (E920.5) | | | (blood borne pathogens) | | | 3. Cardiovascu | lar disease | | | | mild, essential hypertension | 401.9 | | | myocardial Infarction | 410 | | | | | | | The following fifth digit subclassification is for use with category 410: | | | | 0 episode of care unspecified | | | | 1 initial episode of care | | | | 2 subsequent episode of care (still less than 8 weeks old) | | | | of anterialateral wall | 410.0 | | | of other anterior wall | 410.1 | | | of inferolateral wall | 410.2 | | | of inferoposterio wall | 410.3 | | | of other inferior wall | 410.4 | | | of other lateral wall | 410.5 | | | true posterior wall infarction | 410.6 | | | subendocardial infarction | 410.7 | | | of other specified sites | 410.8 | | | unspecified site | 410.9 | | | | | | 4 Diagratica | | | | 4. Digestive | abdominal pain, rule out appendicitis | 789.0 | | | (need fifth digit identifying site, e.g., LUQ, RUQ) | 769.0 | | | gastroenteritis, viral | 008.8 | | | gastroesophageal reflux disease | 530.81 | | | hemorrhoids, internal | 455.2 | | | external | 455.5 | | | irritable bowel syndrome | 564.1 | | | intidate contragilationic | 30 1.1 | | 5. Endocrinolo | gy/nutritional and metabolic diseases | | | | hyperlipidemia | 272.4 | | | diabetes mellitus (hypoglycemia) | | | | | 250.80 | | 6. | Genital System, Male | | |----|--|--------| | | sexually transmitted disease | V01.6 | | | reproductive consult/evaluation | V26.4 | | | male infertility, unspecified | 606.9 | | 7. | Gynecology, Female | | | | prescription for Birth Control Pill | V25.01 | | | initiation of other contraceptive device | V25.02 | | | (fitting of diaphragm, foams, creams) | | | | insertion of implantable subdermal contraceptive | V25.5 | | | dysfunctional uterine bleeding | 626.8 | | | pregnancy, declaration | | | | reproductive consult (E codes 860 to 869 for exposure) | V26.4 | | | Female infertility, unspecified origin | 628.9 | | 8. | Infectious and Parasitic Disease | | | | tuberculosis | V01.1 | | | chickenpox | 052.9 | | | Herpes simplex, Type 1 | 054.9 | | | Herpes Zoster, without mention of complications | 053.9 | | | (should code to fourth and fifth digit) | | | | Meningococcal Meningitis | 036.0 | | 9. | Injuries and Adverse Effects | | | | abrasions, face, neck, scalp, no infection (sand blasting) | 910.0 | | | trunk | 911.0 | | | shoulder & upper arm | 912.0 | | | elbow, forearm & wrist | 913.0 | | | hands, excluding fingers | 914.0 | | | fingers | 915.0 | | | hips, thigh, legs, and ankle | 916.0 | | | Toes and foot | 917.0 | | | amputation, thumb, without complications | 885.0 | | | amputation, finger, without complications | 886.0 | | | bee sting | 989.5 | | | bone Contusion, unspecified site | 924.9 | | | (need to list by body part in order to code to the highest level (fifth digit) | | | | burns, (need to use fifth digit) upper limb, unspecified degree, upper limb, | | | | unspecified, (welders burns) | 943.00 | | | upper limb, unspecified degree, forearm | 943.01 | | | upper limb, unspecified degree, elbow | 943.02 | | | upper limb, unspecified degree, upper arm | 943.03 | | | upper limb, unspecified degree, axilla | 943.04 | | | upper limb, unspecified degree, shoulder | 943.05 | | | upper limb, unspecified degree, scapular region | 943.06 | | | upper limb, unspecified degree, multiple sites of | | | | upper limb, except wrist and hand | 943.07 | | | face, head and neck, unspecified degree, | | | | face and head, unspecified site | 941.00 | | | face, head and neck, unspecified degree, | | | | ear (any part | 941.01 | | | face, head and neck, unspecified degree, | | | | eye (with other parts of face, head and neck) | 941.02 | | | | | | face, head and neck, unspecified degree, lip(s) | 941.03 | |--|--------| | face, head and neck, unspecified degree, chin | 941.04 | | face, head and neck, unspecified degree, nose (septum) | 941.05 | | face, head and neck, unspecified degree, scalp [any part], (temple region) | 941.06 | | face, head and neck, unspecified degree, forehead and cheek | 941.07 | | face, head and neck, unspecified degree, | 941.08 | | face, head and neck, unspecified degree, multiple sites [except with eye] of | | | face, head, and neck | 941.09 | | | | | trunk | | | unspecified degree, unspecified site | 942.00 | | unspecified degree, breast | 942.01 | | unspecified degree, chest wall excluding breast and nipple | 942.02 | | unspecified degree, abdominal wall | 942.03 | | unspecified degree, back [any part] | 942.04 | | unspecified degree, genitalia | 942.05 | | unspecified degree, other and multiple sites of trunk | 942.09 | | unspectfied degree, other and multiple sites of trunk | 942.09 | | wrist and hands | | | unspecified degree, hand, unspecified site | 944.00 | | • | 944.01 | | unspecified degree, single digit [finger (nail)] other than thumb | | | unspecified degree, thumb (nail) | 944.02 | | unspecified degree, two or more digits, not including thumb | 944.03 | | unspecified degree, two or more digits, including thumb | 944.04 | | unspecified degree, palm | 944.05 | | unspecified degree, back of hand | 944.06 | | unspecified degree, wrist | 944.07 | | unspecified degree, multiple sites of wrist(s) and hand (s) | 944.08 | | land link and ciffed land. | | | lower limb, unspecified degree | 045.00 | | lower limb [leg], unspecified site | 945.00 | | toe (s) (nail | 945.01 | | foot | 945.02 | | ankle | 945.03 | | lower leg | 945.04 | | knee | 945.05 | | thigh [any part] | 945.06 | | multiple sites of lower limb(s) | 945.09 | | multiple specified sites | 946.0 | | | | | extensor tendon tear (need to code to body site, 840 area) | | | contusion | | | hand | 923.20 | | wrist | 923.21 | | face, scalp, and neck except eye(s) | 920 | | trunk, unspecified part | 922.9 | | crush injury, | | | trunk, other specified sites | 926.9 | | upper limb & shoulder, unspecified | 927.9 | | fracture | 816.0 | | finger, closed | 822.0 | | toes, closed | 826.0 | | | | | | dislocation | | |----------------------|---|--------| | | shoulder, unspecified closed | 831.00 | | | finger, unspecified part, closed | 834.00 | | | wrist, unspecified part, closed | 833.3 | | | heat stress (Heat stroke and sunstroke) | 992.0 | | | | | | 10. Lymphatic | | | | | few patients seen | | | | | | | 11. Mental Diso | | | | | agoraphobia, with panic attacks | 300.21 | | | alcohol withdrawal delirium | 291.0 | | | claustrophobia | 300.29 | | | depressive disorder, not elsewhere classified | 311 | | | insomnia, subjective complaint | 307.49 | | | manic-depressive disorders, single episode | 296.0 | | | post traumatic stress, unspecified | 308.9 | | | | | | 12. Musculoske | | | | | carpal Tunnel Syndrome | 354.0 | | | lateral Epicondylitis | 726.32 | | | low Back Pain | 724.2 | | | myositis, unspecified (overuse
syndrome) | 729.1 | | | occupational Bursitis | 727.2 | | | rotator Cuff Syndrome | 726.10 | | | patellar chondromalacia | 717.7 | | | patellar pain syndrome | 717.9 | | | sciatica | 724.3 | | | sprained ankle, other (Achilles Tendon | 845.09 | | | sprained wrist, unspecified site | 842.0 | | | tenosynovitis, unspecified | 727.0 | | | | | | 13. Neoplasms | | | | | few patients seen | | | | | | | 14. Nervous sys | | | | | migraine headache, unspecified, without mention of intractable migraine | 346.9 | | | cluster headache, without mention of intractable migraine | 346.20 | | | tension headache | 307.81 | | | anxiety, unspecified | 300.00 | | | | | | 15. Ocular/Oph | 9, | 252.2 | | | conjunctivitis (pink eye), unspecified | 372.3 | | | foreign body, corneal | 930.0 | | | iritis, unspecified | 364.3 | | | subconjunctival hematoma | 372.7 | | 16 04 11 1 | | | | 16. Otorhinolar | | | | | Otitis media, | 201.0 | | | Acute | 381.0 | | | serious | 381.1 | | | Temporal mandibular joint syndrome unspecified | 524.6 | | | | | ### 17. Childbirth few patients seen | 18. Respirator | y system disease | | |----------------------|--|--------| | F | allergic rhinitis, due to pollen | 477.0 | | | asthma, unspecified type, without status asthmaticus | 493.90 | | | sinusitis | ., | | | acute, unspecified | 461.9 | | | chronic | 473.9 | | | upper respiratory tract infection, acute | | | | unspecified site | 465.9 | | | acute nasopharyngitis (common cold) | 460 | | | tonsillitis, acute | 463 | | 19. Signs and | symptoms of ill defined conditions | | | 8 | benign positional vertigo | 386.11 | | | vestibular neuritis | 386.12 | | | cough, chronic | 786.2 | | | anemia, unspecified (essential) | 285.9 | | | proteinuria | 791.0 | | | glycosuria, unspecified | 791.5 | | | elevation of transaminases or LDH, nonspecific | 790.4 | | | chest pain (unspecified) | 786.5 | | | obesity, unspecified | 278.0 | | 20. Skin and si | ubcutaneous disease | | | | acne vulgaris, other/unspecified | 706.1 | | | contact Dermatitis | | | | -from solvents | 692.2 | | | -from other chemicals | 692.4 | | | paronychia, unspecified | 681.02 | | | pityriasis Rosea | 696.3 | | | pseudofolliculitis barbae | 704.8 | | | sunburn | 092.71 | | | tinea of groin | 110.3 | | | body | 110.5 | | | scalp and beard | 110.0 | | 21. Supplemen | ntal Classification | | | • • | medical surveillance exams | V70.5 | | | job certification exams | V68.0 | | 22. Urinary Sy | ystem Diseases | | | | urinary tract infection, unspecified | 599.0 | | | cystitis | 595.9 | | | urethritis | 597.80 | | | kidney stone | 592.0 | | | | | ## APPENDIX B: COMMON FAMILY PRACTICE DIAGNOSES Common diagnoses seen in a family practice clinic. from: Rakel RE.[1996] SAUNDERS MANUAL OF MEDICAL PRACTICE. W.B. Saunders Company. | | | C | | | | |--|--------|---------------------------------------|--------|--|--| | ${f A}$ | | Calluses or corns | 700 | | | | Acne | 706.1 | Cancer Screening, unspecified | V76.9 | | | | Alcoholism, other and unspecified | 303.9 | Cardiac Arrest | 427.5 | | | | Alopecia, unspecified | 704.00 | Cardiomyopathy | 425.4 | | | | Altered Mental State, other general | | Carpal Tunnel Syndrome | 354.0 | | | | symptoms | 780.9 | Cellulitis, Orbital | | | | | Altitude Sickness | 993.2 | Cellulitis, unspecified | | | | | Alzheimer's Disease | 290.0 | Cervical Cancer | 180.9 | | | | Amebiasis unspecified | 006.9 | Cervicitis | | | | | Amenorrhea | 626.0 | Cheilitis | 528.5 | | | | Anaphylaxis | | Cheilitis, Angular | | | | | 1 7 | | Cholecystitis, NOS | | | | | Anemia, Megaloblastic | 281.9 | Chronic Fatigue Syndrome | | | | | Anemia, Sickle Cell | | Chronic Obstructive Pulm Disease | | | | | Angina | | Cirrhosis, without mention of alcohol | | | | | Angioedema | | Claudication | | | | | Animal Bites | | Coagulation | | | | | Ankle Fractures | | Coccidioidomycosis, unspecified | | | | | Anorexia Nervosa | | Colorectal Cancer | | | | | Anuria | | Condyloma Acuminata | | | | | Aortic Dissection | | Congestive Heart Failure | | | | | Appendicitis, unqualified | | Conjunctivitis | | | | | Arrhythmias | | Constipation | | | | | Arthritis, Rheumatoid | | Contraception | 504.0 | | | | Ascaris Infection | | Birth Control Pills | V25 04 | | | | Ascites | | Implantable subdermal, | | | | | Asthma | | Intrauterine | | | | | Atelectasis | | Corneal Ulceration | | | | | Atrial Fibrillation | | Costochondritis | | | | | Autai Fiormation | 427.31 | Crohn's Disease | | | | | D | | Croup | | | | | В | | | | | | | Bacteremia | 790.7 | Cushing's Syndrome/Disease | 233.0 | | | | Basal Cell Carcinoma | 173.9 | T | | | | | Bell's Palsy | 351.0 | D | | | | | Bladder Cancer | 188.9 | Decubitus Ulcer | | | | | Blastomycosis | 116.0 | Deep Venous Thrombosis | 453.8 | | | | Bleeding Disorders | 287.9 | Dementia | 294.8 | | | | Blood Transfusion, Adverse Reaction to | 999.8 | Depression, NOS | 311 | | | | Bowel Obstruction | | Dermatitis, Atopic | 691.8 | | | | (small and large bowel) Adrenal | 560.9 | Dermatitis, Contact, NOS | 692.9 | | | | Brain Tumor, unspecified | 239.6 | Dermatitis, Seborrheic | 690 | | | | Breast Cancer unspecified | 174.9 | Diabetes Mellitus, Type I | 250.01 | | | | Bronchiectasis | 494 | Diabetes Mellitus, Type II | 250.02 | | | | Bronchiolitis, acute | 466.1 | Diarrhea, Acute | | | | | Bulimia Nervosa | | Diarrhea, Chronic | | | | | Burns, unspecified, unspecified degree | 949.0 | Diarrhea, Infectious | | | | | Bursitis, NOS | | | | | | | Disseminated Intravascular | | Н | | |--|--------|---|--------| | Diverticulitis | 562.11 | Hair Disorders | 704 | | Domestic Violence | 995.81 | | | | Drug Allergy | 995.2 | Head Injury in Sports
Head Lice, | | | Dysfunctional Uterine Bleeding | 626.8 | | | | Dyslexia | 784.61 | Body | | | Dysmenorrhea | | Pubic | | | Dysuria | | Headache | | | · | | Hearing, Impaired | | | ${f E}$ | | Heartburn | | | | 200.70 | Heat Exhaustion | | | Earache | | Heat Stroke | | | Ectopic Pregnancy | | Hematuria | | | Edema, Leg | | Hemoglobinopathy | | | Elbow Dislocations | | Hemolytic Anemia | | | Endocarditis | | Hemoptysis | | | Endometrial Cancer | | Hemorrhoids | | | Endometriosis | | Hepatitis | 573.3 | | Endometritis | 615.9 | Herpes Simplex Infection | 054.9 | | Enuresis | 788.30 | Herpes Zoster Infection | 053.9 | | Epicondylitis | 726.32 | Hirsutism | | | Epidymitis | 604.90 | Histoplasmosis | 115.90 | | Epistaxis | 784.7 | HIV Associated Infections | | | Erysipelas | 035 | HIV Infection, Asymptomatic | V08 | | Erythroplasia, unspecified, | | HIV Infection, Early Symptomatic | | | • • | | HIV Infection, Late Symptomatic | | | ${f F}$ | | Hodgkin's Disease | | | _ | 560.20 | Hookworm Infection | | | Fecal Impaction | | Hydrocele | | | Fetal Alcohol Syndrome | | Hyperbilirubinemia | | | Fetal Lung Immaturity | | Hypercalcemia | | | Fever and Chills | | Hypercalciuria | | | Fever of Unknown Origin (FUO) | | Hyperhidrosis | | | Fibrocystic Disease of the Breast | | Hyperkalemia | | | Finger Dislocations | | Hyperlipidemia | | | Finger Fractures | | Hypernatremia | | | Fluid Balance 276.5, Overload | | Hyperparathyroidism | | | Food Allergy | | Hyperprolactinemia | | | Food Poisoning | | Hypertension | | | Foot Fractures | | | | | Frostbite, unspecified | | Hyperventilation Syndrome | | | Fungus Infections | 117.9 | Hypocalcemia | | | | | Hypoglycemia | | | \mathbf{G} | | Hypokalemia | | | Gallstones | 574.2 | Hyponatremia | | | Gastritis | | Hypothyroidism | 244.9 | | Gastroesophageal Reflux | | _ | | | Generalized Anxiety Disorder | | I | | | Gestational Hyperglycemia/Diabetes (fift | | Impetigo | 684 | | Giardiasis | | Impotence | | | | | Inappropriate Secretion of Antidiuretic | | | Glaucoma | | hormone | 253.6 | | Glomerulonephritis | | Indigestion | | | Goiter, unspecified, | | Induction of Labor, (fifth) | | | Gout, unspecified, | | Infertility | | | Guillain-Barre Syndrome | | Female | 628.0 | | Gynecomastia | 611.1 | Male | | | | | Maie | 000.9 | | Insect and Spider Bites | Influenza | | N | |
--|----------------------------|--------|---|--------| | Insontina | | | Nails, diseases of | 703.9 | | Insurrecticy 2554 Noutropenia 2880 Intrestrial Lung Disease 515 Novi | | | | | | Interstal Lung Disease 515 Nevi | • | | - | | | Infussisception | _ | | • | | | Jaundice, unspecified, | | | | | | J | | | <u> •</u> | | | Jaundice, unspecified. | Irritable Bowel Syndrome | 564.1 | 110118011010101111111111111111111111111 | | | Jaundice, unspecified, 782.4 Obsessive Compulsive Disorder 300.3 | | | 0 | | | Jaundice, unspecified, 782.4 Obsessive Compulsive Disorder 300.3 | T | | Obesity | 278.0 | | National Color Nati | _ | | • | | | K Optic Neuritis 377,30 Kaposi's Sarcoma 176.9 Osteocarthritis (fifth) 715.9 Ketoacidosis 276.2 (Osgood-Schlatter Disease) 732 Kidney Cancer 189.0 Ottis Externa 381.10 L Ovarian Cancer 183.0 Laryngitis 464.0 Particular Carcinoma 157.9 Larynx Cancer 161.9 P Lead Poisoning 984.9 Pancreatic Carcinoma 157.9 Leptrosy 030.9 Pancreatitis 577.0 Leukemia 208.9 Parkinson's Disease 332.0 Leukoplakia 702.8 Patella Dislocations 385.0 Lupus Erythematosus 204.9 Patellofemoral Pain Syndrome 719.45 Lupus Erythematosus 695.4 Penile Discharge 788.7 Lymphoma, unspecified site 202.80 Pericarditis 423.9 Lymphoma, unspecified site 202.80 Peripheral Aueropathy 356.9 Malaria 084.6 Pheochromocytoma 227.0 | Jaundice, unspecified, | 782.4 | | | | Name | | | _ | | | Kaposi's Sarcoma 1769 Osteochondrosis Ketoacidosis 2762 (Osgood-Schlatter Disease) 732 Kidney Cancer 1890 Otitis Media, Chronic Serous 381,10 L Ouraian Cancer 1830 Laryngitis 4640 P Larynx Cancer 1619 P Lead Poisoning 9849 Pancreatic Carcinoma 1579 Leuprosy 030.9 Pancreatitis 577.0 Leukemia 208.9 Parkinson's Disease 332.0 Leukonia 208.9 Parkinson's Disease 332.0 Leukemia 208.9 Parkinson's Disease 332.0 Leukonia 702.8 Patella Dislocations 336.0 Lipus Enythematosus Patella Dislocations 386.0 719.45 Lung Cancer 162.9 Pelvic Inflammatory Disease 614.9 Lyme Disease 088.81 Peptic Ulcer Disease 788.7 Lyme Disease 088.81 Peptic Ulcer Disease 365.9 Lymphoma, unspecified site 202.80< | K | | | | | Ketoacidosis 276.2 (Osgood-Schlatter Disease) 732 Kidney Cancer 189.0 Otitis Externa 381.10 L Ovarian Cancer 183.0 Laryngtiis 464.0 Paction of Carcinoma Larynx Cancer 161.9 P Lead Poisoning 984.9 Pancreatic Carcinoma 157.9 Leprosy 030.9 Pancreatitis 577.0 Leukemia 208.9 Parkinson's Disease 332.0 Leukoplakia 702.8 Patellofemoral Pain Syndrome 719.45 Lung Cancer 162.9 Pelvic Inflammatory Disease 614.9 Lupus Erythematosus 695.4 Penile Discharge 788.7 Lyme Disease 088.81 Peptic Ulcer Disease 536.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 433.9 Lymphoma, unspecified site 202.80 Peripheral Neuropathy 356.9 Malaria 084.6 Pheochromocytoma 227.0 Malaria 084.6 Pheochromocytoma 227.0 | Kaposi's Sarcoma | 176.9 | | / 13.7 | | Kidney Cancer 189.0 Otitis Externa 381.10 L Outis Media, Chronic Serous 381.10 Laryns Cancer 161.9 P Lead Poisoning 984.9 Pancreatic Carcinoma 157.9 Leprosy 030.9 Pancreatitis 577.0 Leukonia 208.9 Parkinson's Disease 332.0 Lipoma 214.9 Patello Dislocations 836.0 Lipoma 214.9 Patello Emoral Pain Syndrome 719.45 Lung Erythematosus 695.4 Penile Discharge 788.7 Lyme Disease 088.81 Peptic Ulcer Disease 536.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 443.9 Lymphoma, unspecified site 202.80 Peripheral Neuropathy 356.9 M Personality Disorders 301.9 Malaria 084.6 Phobia 300.20 Meales 055.9 Pinworms 127.4 Melanoma 172.9 Pityriasis Rosea 696.3 Meniore's Disease <td>•</td> <td></td> <td></td> <td>732</td> | • | | | 732 | | L Otitis Media, Chronic Serous 381.10 Laryngitis 464.0 183.0 Larynx Cancer 161.9 P Lead Poisoning 984.9 Pancreatic Carcinoma 157.9 Leprosy 030.9 Pancreatitis 577.0 Leukemia 208.9 Parkinson's Disease 332.0 Leukoplakia 702.8 Patella Dislocations 836.0 Lipoma 214.9 Patellofemoral Pain Syndrome 719.45 Lung Cancer 162.9 Pelvic Inflammatory Disease 614.9 Lyme Disease 088.81 Peptic Ulcer Disease 536.9 Lymphadenopathy 785.6 Periapteral Arterial Disease 443.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 443.9 Peripheral Neuropathy 356.9 Malaria 084.6 Pheochromocytoma 227.0 Malaurition 263.9 Phobia 300.20 Measles 055.9 Pinworms 127.4 Melanoma 172.9 Pityriasis Rosea </td <td></td> <td></td> <td></td> <td></td> | | | | | | L Ovarian Cancer 183.0 Larynx Cancer 161.9 P Lead Poisoning 984.9 Pancreatic Carcinoma 157.9 Leprosy 030.9 Pancreatitis 577.0 Leukonia 208.9 Parkinson's Disease 332.0 Leukoplakia 702.8 Patella Dislocations 836.0 Lipoma 214.9 Patello Dischages 614.9 Lupus Cancer 162.9 Pelvic Inflammatory Disease 614.9 Lupus Erythematosus 695.4 Penile Discharge 788.7 Lyme Disease 088.81 Peptic Ulcer Disease 536.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 443.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 443.9 Peripheral Neuropathy 336.0 Maluntrition 203.9 Phobia 300.20 Measles 055.9 Pinworms 127.4 Melanoma 172.9 Phybia 78.7 Meningitis 322.9 < | | | | | | Larynx Cancer | T | | | | | Larynx Cancer | - | 4.4.0 | Ovarian Cancer | 105.0 | | Lead Poisoning 984.9 Pancreatic Carcinoma 157.9 Leprosy 030.9 Pancreatitis 577.0 Leukemia 208.9 Parkinson's Disease 332.0 Leukoplakia 702.8 Patella Dislocations 836.0 Lipoma 214.9 Patellofemoral Pain Syndrome 719.45 Lung Cancer 162.9 Pelvic Inflammatory Disease 614.9 Lupus Erythematosus 695.4 Penile Discharge 788.7 Lyme Disease 088.81 Peptic Ulcer Disease 536.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 423.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 433.9 Peripheral Neuropathy 356.9 Peripheral Neuropathy 356.9 Malaria 084.6 Pheochromocytoma 227.0 Malutrition 263.9 Phobia 300.20 Measles 055.9 Pinworms 127.4 Melanoma 172.9 Pityriasis Rosea 696.3 Meningitis <t< td=""><td>• •</td><td></td><td>n</td><td></td></t<> | • • | | n | | | Leprosy 030.9 Pancreatitis 577.0 Leukemia 208.9 Parkinson's Disease 332.0 Leukoplakia 702.8 Patella Dislocations 836.0 Lipoma 214.9 Patellofemoral Pain Syndrome 719.45 Lung Cancer 162.9 Pelvic Inflammatory Disease 614.9 Lyme Disease 685.4 Penile Discharge 788.7 Lyme Disease 688.81 Peptic Ulcer Disease 536.9 Lymphadenopathy 785.6 Pericarditis 423.9 Lymphoma, unspecified site 202.80 Peripheral Neuropathy 356.9 Malaria 084.6 Phecochromocytoma 227.0 Malaria 084.6 Pheochromocytoma 227.0 Melanoma 172.9 Pityriasis Rosea 696.3 Meniere's Disease 386.00 Plantar Fasciitis 728.71 Meniere's Disease 386.00 Plantar Fasciitis 728.71 Menigriaire Headache (use fifth digit) 346.9 Pleural Effusion 511.0 Metastatic Cancer of Unkn | • | | - | | | Leukemia 208.9 Parkinson's Disease 332.0 Leukoplakia 702.8 Patella Dislocations 836.0 Lipoma 214.9 Patellofemoral Pain Syndrome 719.45 Lung Cancer 162.9 Pelvic Inflammatory Disease 614.9 Lupus Erythematosus 695.4 Penile Discharge 788.7 Lyme Disease 088.81 Peptic Ulcer Disease 536.9 Lymphadenopathy 785.6 Pericarditis 423.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 443.9 Lymphoma, unspecified site 202.80 Peripheral Neuropathy 356.9 Malaria 084.6 Pheochromocytoma 227.0 Malnutrition 263.9 Phobia 300.20 Measles 055.9 Pinworms 127.4 Melanoma 172.9 Pityriasis Rosea 696.3 Meniere's Disease 386.00 Plantar Fasciitis 728.71 Menigitis 322.9 Pleural Effusion 511.0 Menopause 627.2 | <u> </u> | | | | | Leukoplakia 702.8 Patella Dislocations 836.0 Lipoma 214.9 Patellofemoral Pain Syndrome 719.45 Lung Cancer 162.9 Pelvic Inflammatory Disease 614.9 Lupus Erythematosus 695.4 Penile Discharge 788.7 Lyme Disease 088.81 Peptic Ulcer Disease 536.9 Lymphadenopathy 785.6 Pericarditis 423.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 443.9 Purpheral Neuropathy 356.9 Peripheral Neuropathy 356.9 Malaria 084.6 Pheochromocytoma 227.0 Malnutrition 263.9 Phobia 300.20 Measles 055.9 Pinworms 1274. Melanoma 172.9 Pityriasis Rosea 696.3 Meniere's Disease 386.00 Plantar Fasciitis 728.71
Meningitis 322.9 Pleural Effusion 511.0 Menopause 627.2 Pneumonia 486 Metastatic Cancer of Unknown Origin 19 | - · | | Pancreatitis | 577.0 | | Lipoma 214.9 Patellofemoral Pain Syndrome 719.45 Lung Cancer 162.9 Pelvic Inflammatory Disease 614.9 Lupus Erythematosus 695.4 Penile Discharge 788.7 Lyme Disease 088.81 Peptic Ulcer Disease 536.9 Lymphadenopathy 785.6 Pericarditis 423.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 443.9 Peripheral Neuropathy 356.9 Malaria 084.6 Pheochromocytoma 227.0 Malnutrition 263.9 Phobia 300.20 Measles 055.9 Pinworms 127.4 Melanoma 172.9 Pityraisis Rosea 696.3 Meningitis 322.9 Pleural Effusion 511.0 Menopause 627.2 Pneumonia 486 Metastatic Cancer of Unknown Origin 199.1 Pneumothorax, spontaeous 512.8 Miliaria 705.1 Polynyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postpartum Hemorrhage | | | Parkinson's Disease | 332.0 | | Lung Cancer 162.9 Pelvic Inflammatory Disease 614.9 Lupus Erythematosus 695.4 Penile Discharge 788.7 Lyme Disease 088.81 Peptic Ulcer Disease 536.9 Lymphadenopathy 785.6 Pericarditis 423.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 443.9 Peripheral Neuropathy 356.9 Peripheral Neuropathy 356.9 Malaria 084.6 Pheochromocytoma 227.0 Malnutrition 263.9 Phobia 300.20 Measles 055.9 Pinworms 127.4 Melanoma 172.9 Pityriasis Rosea 696.3 Meniere's Disease 386.00 Plantar Fasciitis 728.71 Meningitis 322.9 Pleural Effusion 511.0 Menopause 627.2 Pneumothorax, spontaeous 512.8 Migraine Headache (use fifth digit) 346.9 Polycythemia 238.4 Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious <td><u> </u></td> <td></td> <td>Patella Dislocations</td> <td> 836.0</td> | <u> </u> | | Patella Dislocations | 836.0 | | Lupus Erythematosus 695.4 Penile Discharge 788.7 Lyme Disease 088.81 Peptic Ulcer Disease 536.9 Lymphadenopathy 785.6 Pericarditis 423.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 443.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 443.9 Peripheral Neuropathy 356.9 Peripheral Neuropathy 356.9 Malaria 084.6 Pheochromocytoma 227.0 Malnutrition 263.9 Phobia 300.20 Mealses 055.9 Pinworms 127.4 Melanoma 172.9 Pityriasis Rosea 696.3 Meniere's Disease 386.00 Plantar Fasciitis 728.71 Meningitis 322.9 Pleural Effusion 511.0 Menopause 627.2 Pneumonia 486 Metastatic Cancer of Unknown Origin 199.1 Pneumonia 486 Migraine Headache (use fifth digit) 346.9 Polycythemia 238.4 | = | | Patellofemoral Pain Syndrome | 719.45 | | Lyme Disease 088.81 Peptic Ulcer Disease 536.9 Lymphadenopathy 785.6 Pericarditis 423.9 Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 443.9 M Personality Disorders 301.9 Malaria 084.6 Pheochromocytoma 227.0 Malnutrition 263.9 Phobia 300.20 Measles 055.9 Pinworms 127.4 Melanoma 172.9 Pityriasis Rosea 696.3 Meningitis 322.9 Pleural Effusion 511.0 Menopause 622.9 Pneumonia 486 Metastatic Cancer of Unknown Origin 199.1 Pneumothorax, spontaeous 512.8 Migraine Headache (use fifth digit) 346.9 Polycythemia 238.4 Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Pregnancy V22.2 Myosthenia Gravis 358.0 Pregnancy | = | | Pelvic Inflammatory Disease | 614.9 | | Lymphadenopathy .785.6 Pericarditis .423.9 Lymphoma, unspecified site .202.80 Peripheral Arterial Disease .443.9 Peripheral Neuropathy .356.9 M Personality Disorders .301.9 Malaria .084.6 Pheochromocytoma .227.0 Malnutrition .263.9 Phobia .300.20 Measles .055.9 Pinworms .127.4 Melanoma .172.9 Pityriasis Rosea .696.3 Meniere's Disease .386.00 Plantar Fasciitis .728.71 Meningtis .322.9 Pleural Effusion .511.0 Menopause .627.2 Pneumonia .486 Metastatic Cancer of Unknown Origin .199.1 Pneumothorax, spontaeous .512.8 Migraine Headache (use fifth digit) .346.9 Polycythemia .238.4 Miliaria .705.1 Polymyalgia Rheumatica .725 Mononucleosis, Infectious .075 Postoncussion Syndrome .310.2 Myasthenia Gravis .358.0 Pregnancy Induced Hypert | = | | Penile Discharge | 788.7 | | Lymphoma, unspecified site 202.80 Peripheral Arterial Disease 443.9 M Peripheral Neuropathy 356.9 Malaria 084.6 Pheochromocytoma 227.0 Malnutrition 263.9 Phobia 300.20 Measles 055.9 Pinworms 127.4 Melanoma 172.9 Pityriasis Rosea 696.3 Meniere's Disease 386.00 Plantar Fasciitis 728.71 Meningitis 322.9 Pleural Effusion 511.0 Menopause 627.2 Pneumonia 486 Metastatic Cancer of Unknown Origin 199.1 Pneumothorax, spontaeous 512.8 Migraine Headache (use fifth digit) 346.9 Polycythemia 2384 Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes | · · | | Peptic Ulcer Disease | 536.9 | | M Peripheral Neuropathy 356.9 Malaria 084.6 Personality Disorders 301.9 Malnutrition 263.9 Phobia 300.20 Measles 055.9 Pinworms 127.4 Melanoma 172.9 Pityriasis Rosea 696.3 Meniere's Disease 386.00 Plantar Fasciitis 728.71 Meningitis 322.9 Pleural Effusion 511.0 Menopause 627.2 Pneumonia 486 Metastatic Cancer of Unknown Origin 199.1 Pneumothorax, spontaeous 512.8 Migraine Headache (use fifth digit) 346.9 Polycythemia 238.4 Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Postpartum Hemorrhage 666 Myasthenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 </td <td></td> <td></td> <td>Pericarditis</td> <td>423.9</td> | | | Pericarditis | 423.9 | | Malaria O84.6 Pheochromocytoma 227.0 Malnutrition 263.9 Phobia 300.20 Measles 055.9 Pinworms 127.4 Melanoma 172.9 Pityriasis Rosea 696.3 Meniere's Disease 386.00 Plantar Fascitits 728.71 Meningitis 322.9 Pleural Effusion 511.0 Menopause 627.2 Pneumonia 486 Metastatic Cancer of Unknown Origin 199.1 Pneumothorax, spontaeous 512.8 Migraine Headache (use fifth digit) 346.9 Polycythemia 238.4 Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Postpartum Hemorrhage 666 Myasthenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Premenstrual Syndrome 652.4 Prostate | Lymphoma, unspecified site | 202.80 | Peripheral Arterial Disease | 443.9 | | Malaria 084.6 Pheochromocytoma 227.0 Malnutrition 263.9 Phobia 300.20 Measles 055.9 Pinworms 127.4 Melanoma 172.9 Pityriasis Rosea 696.3 Meniere's Disease 386.00 Plantar Fasciitis 728.71 Meningitis 322.9 Pleural Effusion 511.0 Menopause 627.2 Pneumonia 486 Metastatic Cancer of Unknown Origin 199.1 Pneumothorax, spontaeous 512.8 Migraine Headache (use fifth digit) 346.9 Polycythemia 238.4 Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Postpartum Hemorrhage 666 Myasthenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Premenstrual Syndrome 625.4 Preopera | | | Peripheral Neuropathy | 356.9 | | Malnutrition 263.9 Phobia 300.20 Measles .055.9 Pinworms 127.4 Melanoma .172.9 Pityriasis Rosea 696.3 Meniere's Disease .386.00 Plantar Fasciitis .728.71 Meningitis .322.9 Pleural Effusion .511.0 Menopause .627.2 Pneumonia .486 Metastatic Cancer of Unknown Origin .199.1 Pneumothorax, spontaeous .512.8 Migraine Headache (use fifth digit) .346.9 Polycythemia .238.4 Miliaria .705.1 Polymyalgia Rheumatica .725 Mononucleosis, Infectious .075 Postconcussion Syndrome .310.2 Multiple Sclerosis .340 Pregnancy .V22.2 Myosathenia Gravis .358.0 Pregnancy .V22.2 Myocardial Infarction, Acute .410.90 Pregnancy Induced Hypertension .625.4 Preoperative Evaluation .V72.84 Preterm Labor .644.2 Prostate Cancer .185 Prostate Cancer | ${f M}$ | | Personality Disorders | 301.9 | | Malnutrition 263.9 Phobia 300.20 Measles 055.9 Pinworms 127.4 Melanoma 172.9 Pityriasis Rosea 696.3 Meniere's Disease 386.00 Plantar Fasciitis 728.71 Meningitis 322.9 Pleural Effusion 511.0 Menopause 627.2 Pneumonia 486 Metastatic Cancer of Unknown Origin 199.1 Pneumothorax, spontaeous 512.8 Migraine Headache (use fifth digit) 346.9 Polycythemia 238.4 Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Postpartum Hemorrhage 666 Mysathenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Premenstrual Syndrome 625.4 Preoperative Evaluation V72.84 Preterm Labor Pchates | Malaria | 084.6 | Pheochromocytoma | 227.0 | | Measles 055.9 Pinworms 127.4 Melanoma 172.9 Pityriasis Rosea 696.3 Meniere's Disease 386.00 Plantar Fasciitis 728.71 Meningitis 322.9 Pleural Effusion 511.0 Menopause 627.2 Pneumonia 486 Metastatic Cancer of Unknown Origin 199.1 Pneumothorax, spontaeous 512.8 Migraine Headache (use fifth digit) 346.9 Polycythemia 238.4 Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Postpartum Hemorrhage 666 Myasthenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Premenstrual Syndrome 625.4 Preoperative Evaluation V72.84 Preterm Labor 644.2 Prostate Cancer 185 Prostate Cancer | | | Phobia | 300.20 | | Melanoma 172.9 Pityriasis Rosea .696.3 Meniere's Disease 386.00 Plantar Fasciitis .728.71 Meningitis 322.9 Pleural Effusion .511.0 Menopause 627.2 Pneumonia .486 Metastatic Cancer of Unknown Origin 199.1 Pneumothorax, spontaeous .512.8 Migraine Headache (use fifth digit) 346.9 Polycythemia .238.4 Miliaria 705.1 Polymyalgia Rheumatica .725 Mononucleosis, Infectious .075 Postconcussion Syndrome .310.2 Multiple Sclerosis .340 Postpartum Hemorrhage .666 Myasthenia Gravis .358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension
.642.9 Myofascial Syndromes .729.1 Premenstrual Syndrome .625.4 Preoperative Evaluation V72.84 Preterm Labor .644.2 Prostate .601.9 Prostatic Hyperplasia, Benign .600 | | | Pinworms | 127.4 | | Meniere's Disease 386.00 Plantar Fasciitis 728.71 Meningitis 322.9 Pleural Effusion 511.0 Menopause 627.2 Pneumonia 486 Metastatic Cancer of Unknown Origin 199.1 Pneumothorax, spontaeous 512.8 Migraine Headache (use fifth digit) 346.9 Polycythemia 238.4 Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Postpartum Hemorrhage 666 Myasthenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Premenstrual Syndrome 625.4 Preoperative Evaluation V72.84 Preterm Labor 644.2 Prostate Cancer 185 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | | | Pityriasis Rosea | 696.3 | | Meningitis 322.9 Pleural Effusion 511.0 Menopause 627.2 Pneumonia 486 Metastatic Cancer of Unknown Origin 199.1 Pneumothorax, spontaeous 512.8 Migraine Headache (use fifth digit) 346.9 Polycythemia 238.4 Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Postpartum Hemorrhage 666 Myasthenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Premenstrual Syndrome 625.4 Preoperative Evaluation V72.84 Preterm Labor 644.2 Prostate 20.9 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | | | Plantar Fasciitis | 728.71 | | Menopause 627.2 Pneumonia 486 Metastatic Cancer of Unknown Origin 199.1 Pneumothorax, spontaeous 512.8 Migraine Headache (use fifth digit) 346.9 Polycythemia 238.4 Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Postpartum Hemorrhage 666 Myasthenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Preoperative Evaluation V72.84 Preterm Labor 644.2 Prostate Cancer 185 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | | | Pleural Effusion | 511.0 | | Metastatic Cancer of Unknown Origin 199.1 Pneumothorax, spontaeous 512.8 Migraine Headache (use fifth digit) 346.9 Polycythemia 238.4 Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Postpartum Hemorrhage 666 Myasthenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Premenstrual Syndrome 625.4 Preoperative Evaluation V72.84 Preterm Labor 644.2 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | = | | Pneumonia | 486 | | Migraine Headache (use fifth digit) 346.9 Polycythemia 238.4 Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Postpartum Hemorrhage 666 Myasthenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Preoperative Evaluation V72.84 Preterm Labor 644.2 Prostate Cancer 185 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | | | Pneumothorax, spontaeous | 512.8 | | Miliaria 705.1 Polymyalgia Rheumatica 725 Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Postpartum Hemorrhage 666 Myasthenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Preoperative Evaluation V72.84 Preterm Labor 644.2 Prostate Cancer 185 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | | | Polycythemia | 238.4 | | Mononucleosis, Infectious 075 Postconcussion Syndrome 310.2 Multiple Sclerosis 340 Postpartum Hemorrhage 666 Myasthenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Premenstrual Syndrome 625.4 Preoperative Evaluation V72.84 Prestate Cancer 185 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | | | Polymyalgia Rheumatica | 725 | | Multiple Sclerosis 340 Postpartum Hemorrhage 666 Myasthenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Premenstrual Syndrome 625.4 Preoperative Evaluation V72.84 Preterm Labor 644.2 Prostate Cancer 185 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | | | | | | Myasthenia Gravis 358.0 Pregnancy V22.2 Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Premenstrual Syndrome 625.4 Preoperative Evaluation V72.84 Preterm Labor 644.2 Prostate Cancer 185 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | | | Postpartum Hemorrhage | 666 | | Myocardial Infarction, Acute 410.90 Pregnancy Induced Hypertension 642.9 Myofascial Syndromes 729.1 Premenstrual Syndrome 625.4 Preoperative Evaluation V72.84 Prestate Cancer 185 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | | | | | | Myofascial Syndromes 729.1 Premenstrual Syndrome 625.4 Preoperative Evaluation V72.84 Preterm Labor 644.2 Prostate Cancer 185 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | | | | | | Preoperative Evaluation V72.84 Preterm Labor 644.2 Prostate Cancer 185 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | · · | | | | | Preterm Labor 644.2 Prostate Cancer 185 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | iviyotasciai synuromes | 147.1 | | | | Prostate Cancer 185 Prostates 601.9 Prostatic Hyperplasia, Benign 600 | | | - | | | Prostates | | | | | | Prostatic Hyperplasia, Benign 600 | | | | | | | | | | | | | | | | | | Pruritus | 698.9 | T | | | |--|--------|-------------------------------------|--------|--| | Psoriasis | 696.1 | Tapeworm Infections | 123.9 | | | Pulmonary Edema, Acute | 518.4 | Tattoos | | | | Pulmonary Embolus | 415.1 | | | | | Purpura | 287.2 | Temporal Arteritis | 446.5 | | | Pyelonephritis | 590.80 | Temporomandibular Joint Syndrome | | | | , 1 | | Tendinitis | | | | R | | Thalassemia | | | | Raynaud's Phenomenon | 443.0 | Third Trimester Bleeding | | | | Red Eye | | Thrombocytopenia | | | | Reflex Sympathetic Dystrophy | | Thyroid Carcinoma | | | | Renal Failure, Acute | | | | | | Renal Failure, Chronic | | | | | | | | | | | | Respiratory Infection, Upper | | ${f U}$ | | | | Respiratory Infection, Upper | | _ | | | | Rhinitis, Allergic, cause unspecified Rib Fracture | | Ulcerative Colitis | | | | | | Undescended Testicle | | | | Rosacea | | Urinary Incontinence | | | | Rubella | 050.9 | Urinary Stone | 592.9 | | | ~ | | Urinary Tract Infection in Adults | | | | \mathbf{S} | | and in Children, Acute | | | | Salmonellosis | 003.0 | Urticaria | 708.9 | | | Sarcoidosis | 135 | | | | | Scabies | 133.0 | | | | | Schizophrenia, unspecified | 295.90 | ${f V}$ | | | | Scleroderma | 710.1 | Vaginal Bleeding, metrorrhagia | 626.6 | | | Scrotal Mass | 608.89 | Vaginal Discharge | | | | Seizure Disorder | 780.3 | Vaginitis | | | | Sepsis | 038.9 | Valvular Heart Disease, ill defined | | | | Sexually Transmitted Diseases | | Thyroid Nodule | | | | Shock | 785.50 | Thyroiditis | | | | Shoulder Dislocations | 831.00 | Tinnitus | | | | Sinusitis | 473.9 | Toxic Shock Syndrome | | | | Sleep Apnea | 780.57 | Transient Ischemic Attack | | | | Sleep Disorders | | Trigeminal Neuralgia | | | | Snakebite | | Tuberculosis | | | | Somatoform Disorders, undif | | Typhoid Fever | | | | Sore Throat | | Varicella | | | | Spermatocele | 608.1 | Varicocele | | | | Statsis Ulcer | | Varicose Veins | | | | Stomatitis | | Vitiligo | | | | Stomatitis, Aphthous | | Vulvar Pruritus | | | | Stroke | | vurvai i turitus | 090.1 | | | Subdural Hematoma | | **7 | | | | (non-traumatic) | 432.1 | \mathbf{W} | | | | (traumatic) | | Warts, viral, unspecified | | | | | | | 01100 | | | Suicide Assessment | | Wrist Fractures | 814.00 | | | Suicide Assessment | 300.9 | Wrist Fractures | 814.00 | | ## APPENDIX C: ICD-9 CODES FOR SENTINEL HEALTH EVENTS In an occupational health clinic a Sentinel Health Event (SHE) is a disease, disability, or death which serves as a warning for failure in primary or secondary prevention. The SHE's are negative indicators of health care so they deserve special attention to ICD-9 coding. Appendix C lists SHE in ascending order of ICD-9 code. When diagnosing a worker with a SHE, the cause of the accidental death or injury must be classified using the E code system. [ref: Mullon RJ, Marthy LI, (1991). Occupational Sentinel Health Events: An updated list for physician recognition and public health surveillance. American Journal of Industrial Medicine 79: 775 - 799.] | ICD-9
Code | Condition | Agent | |---------------|--|---| | 011 | Pulmonary tuberculosis | Mycobacterium tuberculosis | | 011.40 | Silicotuberculosis | Silica + mycobacterium tuberculosis | | 020.9 | Plague, unspecified | Yersenia pestis | | 021.9 | Tularemia, unspecified | Francisella tularensis
Pasterelli tularensis | | 022.9 | Anthrax, unspecified | Brucillus anthracis | | 023.9 | Brucellosis, unspecified | Brucella abortus, suis | | 031.1 | Fish-fancier finger | Mycobacterium morium | | 054.6 | Herpetic whitlow | Herpes simplex virus | | 037 | Tetanus | Clostridium tetani | | 042 | Human immunodeficiency virus | Human immunodeficiency virus | | 056 | Rubella | Rubella virus | | 070.1 | Hepatitis A
Hepatitis B | Hepatitis A virus
Hepatitis B virus | | 070.2 | with heptic coma | | | 070.3 | without heptic come | | | 070.4 | Other specified viral hepatitis, with hepatic coma | Unknown | | 070.5 | without mention of hepatic coma | | | 071 | Rabies | Rabies Virus | | 073.9 | Ornithosis | Chlamydia psittaci | | 082.0 | Rocky Mountain Spotted Fever | Rickettsia rickettsii | | 100.8 |
Other specified, Leptospirosis | Leptospira | | 115.90 | Histoplasmosis | Histoplasma capsulation | |--------|---|--| | 117.1 | Sporotrichosis | Sporothrix schenkii | | 147 | Malignant neoplasm, of nasopharynx | Chlorophenols | | 155 | Hemangiosarcoma of the liver | Vinyl chloride monomer | | 158 | Mesothelioma of peritoneum & pleura | Arsenical pesticides, Asbestos | | 160.0 | Malignant neoplasm of nasal cavities | Hardwood dusts
Radium
Unknown | | 161.9 | Malignant neoplasm of larynx | Chlorophenols; Asbestos | | 162.8 | Malignant neoplasm of trachea, bronchus and lung | Asbestos Coke oven emissions Radon daughters Chromates Nicke Arsenic, trioxide Mustard Gas Bis(chloromethy) ether, chloromethyl methyl ether | | 162.8 | Malignant neoplasm of trachea, bronchus and lung | Radon; daughters Pesticides, herbicides, fungicides, insecticides Chromium dust Lead chromate, zinc, chromate Zinc chromate dust Unknown | | 170.9 | Malignant neoplasm of bone | Radium
Unknown | | 187.7 | Malignant neoplasm of scrotum | Mineral/cutting oils Soots/tars/tar distillates | | 188.9 | Malignant neoplasm of bladder | Benzidine, alpha, and beta-
naphtylamine, magenta,; auramine;
4-amimobiphenyl
4-nitrophenyl | | 189.0 | Malignant neoplasm of kidney, other, unspecified urinary organs | Coke oven emissions | | 204.00 | Lymphoid leukemia, acute without mention of remission | Ionizing Radiation
Unknown | | 205.00 | Myeloid leukemia, acute, without mention of remission | Benzene | | 207.00 | Erythro-leukemia, acute, without mention of remission | Ionizing Radiation Benzene | | 283.1 | Hemolytic anemia, nonautoimmune | Copper sulfate Arsine | | 284.8 | Aplastic anemia, other specified | Trinitrotoluene Benzene Ionizing Radiation | |--------------|--|---| | 288.0 | Agranulocytosis or neutropenia | Benzene Phosphorus Inorganic arsenic | | 289.7 | Methemoglobinemia | Aromatic amino and nitro compounds
(e.g., aniline, trinitrotoluene, nitroglycerin)
Aniline, O-toluidine, nitrobenzene | | 323.7 | Toxic encephalitis | Lead
Inorganic and organic mercury | | 332.1 | Parkinson's disease (secondary) | Manganese
Carbon monoxide | | 334.3 | Cerebellar ataxia | Toluene
Organic mercury | | 354
354.0 | Carpal Tunnel Syndrome
Mononeuritis of Upper limb unspecified | Cumulative trauma Methyl methacrylate monomer | | 334.0 | Wolfoneuritis of Opper fillio unspecified | Methyl methacrylate monomer Cumulative trauma | | 354.3 | Mononeuritis multiplex | Cumulative trauma | | 357.7 | Inflammatory and toxic neuropathy | Aresenic/arsemic compounds | | | | Hexane
Methyl n-butyl ketone | | | | Trinitrotoluene | | | | Carbon Disulfide | | | | Tri-o-cresyl phosphate | | | | Inorganic mercury | | | | Acrylamide
Ethylene Oxide | | | | Ethylene Oxide | | 366.4 | Cataract, associated with other disorders | Microwaves | | | | Trinitrotoluene | | | | Ionizing radiation | | | | Infrared radiation | | | | Naphthalene
Dinitrophenol dinitro-o-cresol | | | | Ethylene oxide | | 388.1 | Noise effects on inner ear | Excessive noise | | 443.0 | Raynaud's phenomenon(secondary) | Whole body or segmental vibration
Vinyl chloride | | 493.00 | Extrinsic asthma, without mention of status asthmaticus | Platinum Isocyanates Chromium, cobalt Aluminum soldering flux Phthalic anhydride Formaldehyde Gum arabic Nickel sulfate Flour Trimellitic anhydride Red cedar (plicatic acid) and other wood dusts Bacillus-derived exoenzymes Unknown | |--------|--|--| | 495.4 | Maltworker's lung | Aspergillus clavatus | | 495.5 | Mushroom worker's lung | Pasteurized compost | | 495.8 | Grain handler's lung | Erwinia herbicola
(Enterobacter agglomerans) | | 495.8 | Sequoiosis | Redwood sawdust
Thuja plicata | | 495.9 | Unspecified allergic alveolitis | Cinnamon dust Cinnamaldehyde Aspergillus fumigatus Alternaria, wood dust Unknown | | 500 | Coal worker's pneumoconiosis | Coal dust | | 501 | Asbestos | Asbestos | | 502 | Silicosis | Silica
Cryolite (Na ₃ ,AIF ₆), quartz dust | | 502 | Talcosis | Talc | | 503 | Chronic beryllium disease of the lung | Beryllium | | 504 | Byssinosis | Cotton, flax, hemp, and cotton-synthetic dusts | | 506.0 | Acute bronchitis, pneumonitis, and pulmonary edema due to fumes and vapors | Ammonia Chlorine Nitrogen oxides Sulfur dioxide Cadmium Trimellitic anhydride Vanadium pentoxide | | 506.1 | Acute pulmonary edema due to due to fumes and vapors | Ammonia
Chlorine | | 573.3 | Toxic hepatitis | Carbon tetrachloride Chloroform, tetrachloroethane Trichloroethylene tetrachloroethylene Phosphorus Trinitrotoluene Chloronaphthalenes Methylenedianiline Methyl bromide Ethylene dibromide Cresol | |---|--|--| | 584.9 | Acute renal failure, unspecified | Inorganic lead Arsine Inorganic mercury Carbon tetrachloride Ethylene glycol | | 585 | Chronic renal failure | Inorganic lead Arsine Inorganic mercury Carbon tetrachloride Ethylene glycol Kepone Dibromochlorpropane | | 606 | Infertility, male | Kepone | | 692
692.0
692.1
692.2
692.4
692.89 | Contact and allergic dermatitis due to detergents due to oils and grease due to solvents due to other chemical products(acids/alkalis/rubber) due to dyes | Dibromochlorpropane Detergents Cutting Oils Phenol Solvents, ketone Hydrocarbon, ester Rubber, plastic, nylon Acid, alkalis Dyes | | 733.9 | Skeletal fluorosis | Cryolite (Na ₃ ,AIF ₆) | Appendix D **DA Form 2028** This Page Intentionally Left Blank | RECOMMENDED CHANGES TO PUBLICATION BLANK FORMS For use of this form, see AR 25-30; the proponent agency is ODIS | | | | | | | Special To | ol Lists | se) for Repair Parts and
(RPSTL) and Supply
Manuals (SC/SM). | DATE | |--|-------------|------------|-----------|---------------|----------|-------------|------------|----------------------------|--|-------| | TO: (Forward to proponent of publication or form) (Include | | | | | | | | and location) (Include ZIP | Code) | | | | | | ART I - / | ALL PUBL | ICATIONS | | RPSTL AND | | 1) AND BLANK FORMS | | | PUBLICA | TION/FORM | 1 NUMBER | | | | DATE | | TITLE | | | | ITEM | PAGE | PARA- | LINE | FIGURE
NO. | TABLE | | RE | COMM | ENDED CHANGES AND R | EASON | | | | | | | | | | | | | | |
 |
NO. | COLM
NO. | LINE
NO. | NATIONAL STOCK
NUMBER | | ERENCE
NO. | FIGURE
NO. | ITEM
NO. | OF N | AL NO.
MAJOR
EMS
PORTED | RECC | OMMENDED ACTION | | | | | | | | | | | | | | | | PA | RT III - RE | MARKS (Any general reblank forms. Ad | emarks or
d <u>itional b</u> | r recomn
lank she | nendations
ets may bલ | , or sug
e used it | gestion
f <u>more</u> : | s for improv
space is nee | vement of poeded.) | ublications and | | PART III - REMARKS (Any general remarks or recommendations, or suggestions for improvement of publications and blank forms. Additional blank sheets may be used if more space is needed.) TYPED NAME, GRADE OR TITLE TELEPHONE EXCHANGE/AUTOVON, PLUS EXTENSION SIGNATURE | | | | | | | | | | | | | TYPED N | IAME, G | RADE OR |
TITLE | ONE EXC
XTENSIC | CHANGE/A
)N | UTOVC | ON, | SIGNATUF | RE | | | | | | _ | | |--|--|---|--| Local Reproduction is Authorized and Encouraged March 2000